OSU SUBSURFACE ELECTROMAGNETIC TARGET CHARACTERIZATION AND IDENTIFICATION Luen Charm Chan MA072491 The Ohio State University # ElectroScience Laboratory Department of Electrical Engineering Columbus, Ohio 43212 Technical Report 784722-3 Contract DAAK70-77-C-0114 June 1979 DE FILE COI APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED. Department of the Army U.S. Army Mobility Equipment Research and Development Command Fort Belvoir, Virginia 22060 79 08 09 032 #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. ## **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DDC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. Prony's method Impulse source Predictor-correlator Crossed-dipole antenna Digital processor Mine-like target Microcomputer Complex natural resonances 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) A method for subsurface radar target characterization and identification is described. This method characterizes subsurface radar targets by their complex natural resonances which are extracted directly from their backscattered timedomain waveforms. The difference equation coefficients associated with the complex resonances are then used in the predictor-correlator for target identifica-Both the characterization and identification processes are extensively tested with real radar measurements and found to yield practical target identification performance. The target identification process is simple and involves- DD 1 JAN 71 1473 EDITION OF 1 NOV 65 IS OBSOLETE 402 25 ナ <u>Unclassified</u> SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### **ACKNOWLEDGMENTS** The author wishes to express his appreciation to his graudate adviser Professor D.L. Moffatt, and former graudate adviser Professor L. Peters, Jr. for their guidance during the course of this work and for their thorough reading of the original draft of the dissertation. A debt of gratitude is owed to the other member of the reading committee, Professor A.A. Ksienski, for his critical review of the text. Special thanks are also due the author's colleagues, Mr. C.W. Davis, III for his consultations and helpful suggestions; Mr. R. Gaglianello for his help in the implementation of the microcomputer target identitication system. Above all, the author wants to express his deepest appreciations to his wife Shu Mee whose seemingly endless patience, understanding and help made this experience of disseration writing much easier. The material contained in this report is also used as a dissertation submitted to the Department of Electrical Engineering, The Ohio State University as partial fulfillment for the degree Doctor of Philosophy. ### TABLE OF CONTENTS | Chapter | | Page | |---------|---|----------| | I | INTRODUCTION | . 1 | | | A. Research Goals B. Related Research in Subsurface Target | 7 | | | Characterization and Identification C. Structure of This Report | 2
4 | | II | MEASURED AND PROCESSED WAVEFORMS FROM THE SUBSURFACE TARGETS | . 5 | | | A. Objectives B. Subsurface Electromagnetic Video | 5 | | | Pulse Radar System | 5 | | | C. The Subsurface Targets | 11 | | | D. Raw Measured Waveforms E. Processed Waveforms | 14
15 | | 111 | CHARACTERIZATION OF SUBSURFACE TARGETS BY THEIR COMPLEX NATURAL RESONANCES | . 26 | | | A. Objectives | 26 | | | B. Complex Natural Resonances | 26 | | | C. Derivation of Prony's Method | 28 | | | D. Clutter and/or Noise in Prony's Method E. Applying Prony's Method to the Processed | 32 | | | Measured Backscattered Waveforms | 33 | | | F. The Extracted Resonances of the | | | | Subsurface Targets | 36 | | IV | THE PREDICTOR-CORRELATOR IDENTIFIER | . 47 | | | A. Objectives | 47 | | | B. The Predictor | 49 | | | C. The Correlator | 50 | | | D. The Predictor-Correlator as a Filter E. The Identification Algorithm | 51
62 | | | F. Performance of the Predictor-Correlator | 02 | | | Identifier | 6.1 | | Chapter | | Page | |---------|---|----------| | ٧ | EFFECTS OF RADAR BANDWIDTH ON THE CHARACTER- IZATION AND IDENTIFICATION OF SUBSURFACE TARGETS | 77 | | | A. Introduction B. Processed Waveforms Obtained With | 77 | | | the Long-Cable System | 77 | | | C. Extracted Resonances D. Target Identification Performance | 77
81 | | VI | EFFECTS OF TARGET DEPTH AND SIZE ON THE CHARACTERIZATION AND IDENTIFICATION OF | | | | SUBSURFACE TARGETS | 83 | | | A. Introduction | 83 | | | B. Processed Waveforms C. The Extracted Resonances | 83
89 | | | D. Target Identification | 94 | | VII | ELECTROMAGNETIC MINE DETECTION AND IDENTIFICATION | 95 | | | A. Objectives | 95 | | | B. A Second Model of the Mine-Like Target C. False Target Measurements in the | 95 | | | Rough Road | 98 | | | D. Mine Identification E. A Small Antenna for Improved Performance | 98 | | | in Mine Identification | 102 | | VIII | A MICROCOMPUTER SYSTEM FOR REAL-TIME ON-LOCATION | | | A 1 1 1 | SUBSURFACE TARGET IDENTIFICATION | 114 | | | A. Objectives | 114 | | | B. Structure of the Microcomputer Target | 114 | | | Identification System C. Implementation of the Microcomputer System | 114 | | | for Subsurface Target Identification | 116 | | | D. Calibration of the Microcomputer Target Identification System | 127 | | | E. Real-Time Identification Performance of the | 127 | | | Microcomputer Target Identification System | 129 | | | F. Possible Future Improvements on the Microcomputer System | 130 | | | inter ocomparer ayarem | 150 | | Chapter | | | Page | |----------|----------|---|-------------------| | IX | THE | THOD FOR REAL-TIME ON-LOCATION TUNING OF IDENTIFICATION RADAR TO THE GROUND ITION | 133 | | | В. | Objectives The Use of Backscattered Waveforms From Thin Wires to Estimate The | 133 | | | c. | Ground Parameter Automatic Tuning of the Identification Radar to the Ground Condition | 133
135 | | X | | ARY, CONCLUSIONS AND RECOMMENDATIONS | 139 | | | В. | Summary
Conclusions
Recommendations for Future Work | 139
142
142 | | REFERENC | ES | | 143 | | APPENDIX | | | | | A | | VATION OF PRONY'S METHOD FOR TRANSIENT FORMS WITH MULTIPLE-ORDER POLES | 150 | | В | DERI | VATION OF PRONY'S METHOD AND ITS VARIATIONS | 156 | | C | | | 185 | | D | | | 189 | | E | | | 190 | | F | | | 206 | | G | | | 209 | | Н | | | 210 | | 1 | | | 214 | | | A. | The APU and Its Interface
With the SDK-80
The Microprogram for the | 214 | | | в.
С. | Microcomputer System Details in Obtaining the Second Set of Identification Data With | 218 | | | | the Microcomputer System | 255 | | J | | | 258 | ## LIST OF TABLES | T a ble | | Page | |----------------|---|------| | 1 | Average Extracted Resonances of the Mine-Like Target in Different Ground Conditions | 45 | | 2 | Average Extracted Resonances of the Brass
Cylinder in Different Ground Conditions | 46 | | 3 | Average Extracted Resonances of the Aluminum Sphere, Copper Sheet and the Wood Board | 46 | | 4 | Summary of Single-Look Identification Performance of the Short-Cable System.
P_I =100% For All Cases | 71 | | 5 | Determining the Detection Parameters For Identification of the Mine-Like Target In A Wet Ground Condition. R _{ID} =30 cm | 72 | | ΰ | Average Extracted Resonances of the Mine-Like Target in a Wet Ground Condition | 73 | | 7 | Determining the Identification Thresholds for the Mine-Like Target in a Wet Ground Condition. R _{ID} =30 cm | 74 | | 8 | Summary of Single-Look Identification Performance of the Short-Cable System Based on Additional Preprocessing and Multiple-Threshold Algorithm. P_1 =100% For All Cases | 75 | | 9 | Average Extracted Resonances of the Mine-Like Target and the Brass Cylinder in the Long- Cable System | 80 | | 10 | Average Extracted Resonances of the Aluminum Sphere, Copper Sheet and the Wood Board in | ΩΩ | | ab le | | Page | |-------|---|------| | 11 | Summary of Single-Look Identification Performance of the Long-Cable System. Additional Cable Length=200m. P_I =100% For All Cases | 81 | | 12 | Summary of Single-Look Identification Performance for the Brass Cylinders of Different Sizes PI=100% For All Cases | 94 | | 13 | Single-Look Identification Statistics: The First and Second Model of the Mine-Like Target vs the False Targets in the Rough Road-Bed. PI=100% | 101 | | 14 | Single-Look Identification Performance for Identification of the Mine-Like Target With the Small-Antenna System. P _I =100% | 112 | | 15 | Computation Time Required by the APU to Perform the Floating-Point Arithmetic Operations | 123 | | 16 | Number of Arithmetic Operations Required to Evaluate $\rho(T)$ of Equation (56) at a Value of $T=T_{01}$ | 124 | | 17 | Extracted Resonances of the Mine-Like Target at Various Antenna Locations in Icy Ground | 186 | | 18 | Average Extracted Resonances of the Mine-Like
Target Waveforms Obtained
Using the 12m
Long Antenna | 189 | | 19 | Values of the Correlation Coefficient for the Identification of the Mine-Like Target in Wet Ground | 200 | | 20 | Values of the Correlation Coefficient for the Identification of the Mine-Like Target in Dry Ground | 201 | | 21 | Values of the Correlation Coefficients for the Identification of the Mine-Like Target and the Brass Cylinder in Dry Ground | 202 | | 22 | Determining the Detection and Identification Thresholds for the Identification of the Mine-Like Target, Rip=30 cm | 203 | | Table | | Page | |-------|--|-------------| | 23 | Determining the Detection and Identification Thresholds for the Identification of the Brass Cylinder. $R_{\mbox{\scriptsize ID}}{}^{\pm}30~\mbox{\scriptsize cm.}$ | 204 | | 24 | Determining the Detection and Identification Thresholds for the Identification of the Aluminum Sphere. $R_{ m ID}$ = 37 cm | 205 | | 25 | Average Extracted Resonance of the Different-Size Different-Depth Cylinders | 207 | | 26 | Average Extracted Resonances of the 5cm Deep
Different-Length Thin Wires | 208 | | 27 | Average Extracted Resonances of the Mine-Like Target | 209 | | 28 | Determining the Detection and the Identification Thresholds for the Identification of the Mine-Like Target with the Small-Antenna System.
R_{ID} =45 cm | 211 | | 29 | FIR Filter Coefficients Used in the Preprocessor of the Microcomputer Identification System | 212 | | 30 | Determining the Identification Thresholds for the Identification of the Mine-Like Target in the Small-Antenna System Based on FIR Filtering | 213 | | 31 | APU Command Summary | 217 | | 32 | Table of Commands Implemented in the Micro-computer System | 218 | | 33 | Difference Equation Coefficients Used in the Microcomputer System for Identification of the Mine-Like Target | 256 | | 34 | Identification Thresholds for the Identification of the Mine-Like Target With the Microcomputer System | 257 | | 35 | Extracted Resonances from the 30cm Long, 5cm Deep Thin Wire Antenna Location = Center of Wire | 25 8 | | Table | | Page | |-------|---|------| | 36 | Extracted Resonances from the On-Surface
Thin Wire (30cm Long). Antenna Location | | | | * Center of Wire | 259 | ### LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1 | The subsurface pulse radar and its block diagram | 6 | | 2 | Characteristics of the impulse source in time and frequency domain | 7 | | 3 | Typical raw waveform received by the pulse radar system | 9 | | 4 | Physical characteristics of the subsurface targets | 12 | | 5 | Measurement locations and antenna orientation | 13 | | 6 | Typical average raw waveforms from the subsurface targets | 16 | | 7 | Processed waveforms from the mine-like target at different antenna locations in wet ground | 18 | | 8 | FFT of the processed waveforms from the mine-like target | 19 | | 9 | Processed waveforms from the other subsurface targets | 20 | | 10 | FFT of the processed waveforms from the other subsurface targets | 21 | | 11 | Signal-to-clutter ratio estimates of the wave-
forms from the subsurface targets at different
antenna locations | 24 | | 12 | Processed waveforms from the brass cylinder in dry and icy ground | 25 | | 13 | Location of the extracted resonances of the mine-like target at different antenna locations in icy ground. | 37 | | ligure | | Page | |--------|---|------------| | 14 | Locations of the average extracted resonances of the mine-like target in different ground conditions | 41 | | 15 | A typical backscattered waveform received by the 12m long antenna from the mine-like target | 42 | | 16 | Average extracted resonances from the mine-like target waveforms received by the 12m long antenna | 43 | | 17 | Locations of the extracted resonances of the brass cylinder in different ground conditions | 44 | | 18 | Transfer function of the preprocessor filter used in the 0.6m long antenna system for target identification | 48 | | 19 | Bounds of the mean-square error ϵ | 54 | | 20 | The decision-making process for the multiple-
threshold identification algorithm | 63 | | 21 | Typical $\rho(T)$ curves for the identification of the mine-like target in wet ground | 65 | | 22 | Typical $\mu(T)$ curves for the identification of the mine-like target in dry ground | 67 | | 23 | Typical $\rho(\Gamma)$ curves for the identification of the brass cylinder in dry ground, | 68 | | 24 | Distribution of correlation coefficients for the identification of the mine-like target in wet ground. $R_{ m ID}$ =30 cm | 70 | | 25 | Typical long-cable processed waveforms from the mine-like target and the wood board | 7 8 | | 26 | Extracted resonances from the long and short-cable mine-like target waveforms | 79 | | 27 | Layout of the buried cylinders | 84 | | 28 | Layout of the buried thin wires | 85 | | Figure | | Page | |--------|--|------| | 29 | Processed waveforms from the different-size cylinders at 30 cm depth | 86 | | 30 | Processed waveforms from the 300cm long cylinders at different depths | 87 | | 31 | Processed waveforms from the different-size thin wires at 5 cm depth | 88 | | 32 | Average extracted resonances of the 30cm long cylinders at different depths | 90 | | 33 | Averaged extracted resonances of the different-
size thin wires at 5 cm depth | 92 | | 34 | Averaged extracted resonances of the different-
size cylinders at 30 cm depth | 93 | | 35 | Processed waveforms from the two models of the mine-like target | 96 | | 36 | Averaged extracted resonances of the two mine-like targets | 97 | | 37 | The rough road for false-target measurements | 99 | | 38 | Processed waveform from a typical false target in the rough road | 100 | | 39 | The small crossed-dipole antenna for improved mine identification performance | 103 | | 40 | Processed small-antenna waveforms from the 5cm deep subsurface targets | 104 | | 41 | Processed waveforms from 5cm deep targets measured using the 0.6cm long antenna | 105 | | 42 | Additional processed small-antenna waveforms from the 5cm deep targets | 106 | | 43 | FFT of the small-antenna waveforms shown in Figure 40 | 107 | | 44 | FFT of the small-antenna waveforms shown in | 100 | | | Page | |--|---| | Extracted resonances from the mine-like target. Waveforms taken using the 0.15m and the 0.6m long antenna in similar ground conditions | 109 | | Average extracted resonances from the waveforms of the 5cm deep targets obtained with the small antenna | 111 | | Typical $\rho(T)$ curves for the identification of the mine-like target using the small-antenna system | 113 | | Transfer function of the preprocessor filter used in the small-antenna system for target identification | 113 | | Block diagram of the microcomputer system for on-
location subsurface target identification in real
time | 115 | | Picture of the microcomputer target identification system | 117 | | The microcomputer and its components | 118 | | The identification process implemented in the microcomputer system | 120 | | Design of the precprocessor FIR filter for target identification with the small-antenna micro-computer system | 126 | | Typical processed mine-like target waveform received by the microcomputer system | 128 | | Processed mine-like target waveforms received by the microcomputer and the fast sampling system | 131 | | A waveform from a <u>buried</u> thin wire for calibration of the ground parameters | 136 | | Waveforms from an on-surface thin wire (30cm long) for automatic tuning of the subsurface radar to ground condition. | 138 | | Connection diagram for the ADII | 21/ | | | Waveforms taken using the 0.15m and the 0.6m long antenna in similar ground conditions Average extracted resonances from the waveforms of the 5cm deep targets obtained with the small antenna Typical p(T) curves for the identification of the mine-like target using the small-antenna system Transfer function of the preprocessor filter used in the small-antenna system for target identification Block diagram of the microcomputer system for onlocation subsurface target identification in real time Picture of the microcomputer target identification system The microcomputer and its
components The identification process implemented in the microcomputer system Design of the precprocessor FIR filter for target identification with the small-antenna microcomputer system Typical processed mine-like target waveform received by the microcomputer system Processed mine-like target waveforms received by the microcomputer and the fast sampling system A waveform from a buried thin wire for calibration of the ground parameters Waveforms from an on-surface thin wire (30cm long) for automatic tuning of the subsurface radar to ground condition | | Figure | | Page | |--------|--|------| | 59 | The chip-select $(\widehat{\mathtt{CS}})$ signal for the APU | 215 | | 60 | The ROM-inhibit (El) and RAM-inhibit (E2) signals | 216 | ## CHAPTER I ### A. Research Goals Subsurface radar detection and identification of geological and man-made structures is an area of current importance. Examples are: location of utility pipes such as plastic and metallic gas pipes and water pipes[1,2,3], location of voids and tunnels[4], anthropology mapping[5], and possible exploration of energy sources such as oil, gas and coal. Yet, almost all of the work done in this area was directed toward target detection. Few attempted the problem of target identification. Subsurface target identification is a problem far more severe than the identification of aerospace targets by conventional radars where the target can literally be seen and the class of false targets is limited in scope. Underground there are varities of unknown false or undesired targets to complicate the task. Furthermore, the medium involved, i.e., the ground, is usually lossy, inhomogeneous and, most of all, electrically weather-dependent. These problems, together with the presence of the air-ground interface makes the task of subsurface target identification truly formidable. It is for these reasons that, to date, there is no single technique or system capable of identifying subsurface targets in real time. In this study, a technique for subsurface target identification is developed and extensively tested with real radar measurements collected using a video pulse radar[1-4] under different conditions (i.e., different ground conditions, different antennas, etc.). This technique is implemented with a "first-generation" microcomputer system to demonstrate the feasibility of real-time subsurface target identification. The technique used in this study characterizes subsurface targets by their complex natural resonances[7-11], which are extracted directly from the processed time domain waveforms via Prony's Mathod[12-15]. A predictor-correlator[40] uses the difference equation coefficients associated with these complex resonances as discriminants to generate a correlation coefficient for target identification. This characterization and identification method is attractive for it characterizes the response of a target by a set of complex numbers which is independent of the pulse radar location. Furthermore, the complex resonances and the difference equation coefficients are pre-determined, thus, only simple algebraic operations are involved in calculating the correlation coefficient for a real-time identification decision. # B. Related Research in Subsurface Target Characterization and Identification Electromagnetic techniques have been used successfully for many years for probing the earth. Keller and Freschnecht[25] give an excellent summary of these procedures. A recent summary of subsurface probing techniques is given in a report by D.C. Gates, et al.[26]. Perhaps the earliest documentation of a subsurface electronagnetic radar system is contained in a patent issued in 1937 in which an electrical analog of seismic systems is described[16]. There is, however, no mention of successful implementation of such a radar. There have been attempts to use bistatic radar configurations of this type but the results have generally not been highly successful[17,18]. The reason, recognized by Horton[19], is that the tail of the pulse coupled directly from the transmit to the receive antenna occurs "just at the time when the maximum of the reflected pulse (from a buried target) must be accurately timed. This coincidence tends to ruin the measurement". A significant result in video pulse technology is described in a patent by Lerner in which a video pulse system is used for more moderate depths[20]. Lerner's scheme differed from the earlier patent in that the same antenna was used for both transmitting and receiving. Lerner introduced a combination of TR, ATR and Hybrids to separate the transmitted pulse and the received target signal. In this study, a crossed-dipole antenna system is used to incorporate this function into the antenna itself, i.e., transmit-receive isolation is achieved by isolating the antennas themselves. The crossed dipole is an orthogonal dipole pair, one horizontal dipole for transmission and another orthogonal horizontal dipole for reception, which provides substantial reduction of the primary (directly coupled) signal on the receiving antenna. Many measurements have been made on a variety of shallow targets (less than 15 m) using these concepts[1-4,21,22]. Targets include geological structures such as faults, joints, sink holes and man-made structures such as pipes. A commercial unit for pipe detection based upon the research and design work at the ElectroScience Laboratory, and designated as Terrascan, is being produced by Microwave Associates Inc.[6]. The pulse radar used in this study for subsurface target identification is a Terrascan-like radar system. A major reason for the success of the characterization and identification procedures discussed in this dissertation lies in the improvements in the antenna system. The original cross-type antenna structure developed at the ElectroScience Laboratory for subsurface radar applications was basically a crossed bowtie geometry wrapped aroung a sphere[21], but this was subject to noise. The crossed bowtie evolved into various planar crossed-dipole arrangements as used by Moffatt[4]. These arrangements were, however, too awkward for use in real-time on-location target identification. Later, Young[1,3] introduced the loaded folded dipole geometry of the Terrascan system. Tribuzi[66] improved this by introducing the loaded folded bowtie configuration. Wald[59] further improved the electrical characteristics of this structure by eliminating part of the supporting structure. He also constructed the small antenna used in a later part of this dissertation for identification of mines. The design of the smaller antenna was dictated by the results obtained in this dissertation since its purpose was to shift the antenna resonance to more nearly coincide with those of the mine-like target. One of the first studies initiated in the development of the pulse radar system with the crossed-dipole antenna for subsurface target detection and identification was the detection and identification of TDMB mines[28-35]. This study included efforts in the development of antenna systems and techniques to extract the characteristic spectra of the electromagnetic fields scattered by the TDMB mine. In 1970, Sullivan[21] investigated the feasibility of using the characteristic real-frequency resonances of subsurface targets in the identification of simple buried objects. The system used in Sullivan's study was a video pulse radar with a crossedpolarized antenna system. A similar system using crossed dipoles was later used by Moffatt, et al.[4] in the probing of man-made and geological subsurface targets. The subsurface video pulse radar system was then modified and developed to be the existing Terrascan system in a study to detect gas pipes[1-3]. To automate the Terrascan system for automatic target identification, Chan[22] investigated a matched filter technique for automatic identification of plastic pipes using a Terrascan-like radar system. Other methods have been employed in the detection and identification of subsurface targets. In particular, various techniques of Pattern recognition[37-39] were used by Echard, et al. for the detection and identification of buried mines[36]. This study investigated the possibility of using in situ target complex natural resonances to characterize and identify subsurface targets. The basic method was first introduced by Hill[40] in the detection of targets near the surface of the earth, and later used by Chan, et al.[23,48-50] in the characterization and identification of subsurface targets. ### C. Structure of This Report The structure of this report is as follows: In chapter II, the basic radar measurement procedure is persented. In addition, preliminary signal processing is discussed since certain preprocessing does improve the target identification results. In Chapter III, we present a method for extracting from response data records (i.e., the time-domain waveforms) the complex natural resonances associated with the targets. This method, known as Prony's method, is outlined and applied to extract target resonances from the backscattered waveforms in the time domain. In Chapter 1V, the predictor-correlator method for target identification is discussed and applied to the waveforms collected in this study. Detail identification statistics are given. In Chapter V, the effects of radar bandwidth on the characterization and identification method are studied. In Chapter VI, the effects of target size and depth on the characterization and identification method are discussed. In Chapter VII, we direct attention to the detection and identification of mine-like targets in practical situations. Improvements on the pulse radar system are made for the implementation of a portable, real-time on-location subsurface target identification radar. In Chapter VIII, we discuss the implementation of the subsurface identification radar as a microcomputer system.
Detailed prodecures of the implementation are presented. Real-time target identification results using the microcomputer system are given. In Chapter IX, a method for automatic tuning of the identification radar to the ground condition in real time is discussed. This method is simple and can be easily incorporated into the microcomputer system for real-time subsurface target identification. In Chapter X, major achievements accomplished in this work are summarized. Conclusions and recommendations are made. # CHAPTER II MEASURED AND PROCESSED WAVEFORMS FROM THE SUBSURFACE TARGETS ### A. Objectives The objectives of this chapter are the following: - 1. To give a description of the subsurface pulse radar and the subsurface targets selected for this study and to summarize the procedures taken to measure the back-scattered waveforms from these targets. Raw (unprocessed) waveforms from the targets are shown. - 2. To summarize the signal-processing techniques used to partially suppress noise and clutter in the raw waveforms. Processed waveforms are given. ## B. Subsurface Electromagnetic Video Pulse Radar System The video pulse radar system used to collect measurements for this study basically consists of three components: the energy source, the antenna system for signal transmitting and receiving and the receiver for signal processing. The design of these components is dictated by the electrical properties of the ground, the depth of the target of interest as well as the target, clutter and noise characteristics. A picture of the Terrascan-like subsurface pulse radar used in this study together with a basic block diagram is shown in Figure 1. The basic components are: the impulse generator, the crossed-dipole antenna system and the receiver. Basic operation is as follows. The impulse generator transmits short pulses of energy through the transmit antenna into the ground. The presence of a target scatters the incident energy toward the receive antenna. This scattered energy is received as a sampled time-domain waveform for target characterization and identification. In the current study a short video pulse of approximately 150 ps duration (at 3 dB points) and a nominal 1000V peak amplitude was used (see Figure 2). This pulse duration is much shorter than those used in conventional radar practice. Furthermore, a conventional radar has a few percent bandwidth about its carrier Figure 1. The subsurface pulse radar and its block diagram. Figure 2. Characteristics of the impulse source in time and frequency domain. frequency whereas this video pulse output spectrum spreads from essentially dc (repetition rate = 256 Hz) to beyond 3 GHz. It is this broad band of frequencies inherent in this narrow pulse that makes target identification a possibility, i.e., the scattered fields from the targets can be sampled over a very broad frequency band and each sample contains information about the targets. The use of such a narrow pulse also has a second substantial advantage for the detection and identification of shallow targets, in that the transmitted pulse magnitude has fallen to a low value before the pulse reflected from the target returns to the antenna. This "time isolation" effectively minimizes the width of the radar "dead zone" and enables the scattered pulse to be observed over a wide time span. A second form of isolation exists in the choice of the antenna system. The pulse radar uses a pair of crossed, loaded, folded dipoles with 0.6m (2 feet) long arms lying flush with the ground surface (see Figure 1). The crossed-dipole antenna system achieves substantial isolation between transmit and receive antennas. For a perfectly orthogonal pair and no target perturbation, the transmitted pulse would not be observed on the receive antenna. In practice, antenna isolation on the order of 60 dB below the nominal pulser voltage is achieved routinely. Such isolation further minimizes the width of the "dead zone" and is essential for shallow-depth target identification. The dipoles are heavily loaded, with both resistors and incorporated absorber in the antenna to reduce multiple reflections and consequently reduce pulse distortion caused by the antenna. The crossed-dipole antenna system has two additional advantages for the identification of subsurface targets. First, being a cross-polarized system it is insensitive to reflections from layers which are parallel to the antenna arms. An important example is the ground surface whose reflection of the incident pulse energy would produce extraneous signals in other non-orthogonal systems. Second, received waveforms obtained from objects which have no symmetry with respect to the antenna arms go through a polarity reversal as the crossed-dipole antenna system is rotated (about its vertical axis) by 90°. This feature represents a valid method by which a target can be separated from an extended no-target echo which is introduced by multiple reflections on the antenna structure[3]. Typical raw time-domain waveforms received with the antenna oriented at 0" and at 90" over the center of a plastic mine-like target are shown in Figure 3. Several waveform features can be described. The first sharp impulsive-type portion of the waveform is due to direct coupling between the transmit and receive antennas. From the amplitude of the coupling signal and the pulser output, it ^{*}A smaller antenna $(0.15\ \mathrm{m})$ is later used for a more specific purpose of mine identification. Figure 3. Typical raw waveform received by the pulse radar system. is seen that about 60 dB isolation is achieved. Note that this signal does not change significantly with antenna orientation and thus can be removed by forming the difference of the two waveforms. The coupling signal is a source of clutter but it is also useful as a time reference for target depth and range, since it occurs at essentially the time the source impulse is radiated from the feed terminals of the transmit antenna. The next feature of the waveform beyond the impulse is the random clutter due to the ground surface irregularities directly beneath the antenna. Because of the short duration of the impulse and good antenna design, this clutter feature dies out in a few nanoseconds. Thus, only a small portion of the clutter overlaps the return from the mine-like target. The signal from the minelike target appears to be rather strong. Furthermore, it reverses polarity when the antenna is rotated by 90° , thus, its amplitude will double in the difference waveform. The mine-like target signal extends through a time window of approximately 30 ns and falls to a negligible level at the time the balun reflection occurs. The balun is necessary for connecting the unbalanced impulse generator to the balanced dipole antenna. The impedance mismatch at this connection is the source of the balun reflection. The balun reflection limits the width of the reflectionless time window of the system. In the present system, the width of the reflectionless time window is 36.5 ns, which turned out to be wide enough for the identification of the shallow subsurface targets considered in this study. For a wider window, one can lengthen the delay cable at the balun-antenna connection. One can also greatly suppress the effects of the balun reflection by shortening the length of the delay cable at the balunantenna connection. In this case, the balun reflection would occur in the time region where the target signal is much higher in amplitude. In a later section, we describe a smaller antenna which was used for improved target identification performance. This small antenna was built with the delay cable shortened and the balun structure placed almost at the antenna feed points. The balun reflection can be completely eliminated if a balanced pulser is made available in the future. Elimination of the balun would also yield a narrower transmitted pulse due to less cable loss and dispersion. An unprocessed time-domain waveform is present in the receiver for target characterization and identification. The structure of the receiver basically consists of a sampling oscilloscope for signal reception, a signal-processing unit for clutter and noise reduction and a unit for target characterization and identification. In this study, because of the flexibility it offered, a general-purpose digital computer was first used to control the sampling oscilloscope and to implement the processing, characterization and identification units. After all of the target characterization and identification procedures had been established, much of the flexibility was discarded and a relatively simple system designed for target detection and identification. Such a system was implemented with a microcomputer for target identification in real time. Discussion of the microcomputer system is presented in Chapter VIII. ### C. The Subsurface Targets Five targets of similar size were buried at the same depth of 5 cm (2 inches, measured from the ground surface to the nearest target surface). Figure 4 shows the geometry of the targets. All targets were buried in the backyard of the ElectroScience Laboratory at points where the ground is known to be relatively undisturbed (i.e., free of other objects). The average dc conductivity within 30 cm (12 inches) of the ground surface measured at the target sites ranged from 30 mS/m for wet ground to about 20 mS/m for dry ground and 10 mS/m for icy ground. The relative dielectric constant measured at approximately 100 MHz ranged from 25 for wet ground to 16 for dry ground and 9 for icy ground. Since a goal of this study was to achieve separation of a mine-like target from other (false) targets using radar data, a major effort was directed toward the study of the mine-like target. The method of identification developed here can easily be adapted to systems in which other targets are considered as desired targets or targets to be separated. Backscattered waveforms were
obtained using the subsurface pulse radar system. Measurements were made at different ground locations with respect to the various targets. Locations of the antenna center for these measurements are shown as dots in Figure 5. At each location two backscattered waveforms were obtained using two different antenna orientations, one of which was a 90° rotation with respect to the other. A standard antenna orientation used in obtaining the measurements is shown in Figure 5. Measurements were obtained with the antenna center vertically above the center and edges of the targets. Beyond the target edges, measurements were made at the regular interval of 15 cm (6 inches). Data accumulation was started in early June 1977 and continued through early April 1979. During this period the ground condition changed from wet to dry and to icy. Data were obtained for each ground condition to gauge the effects of the changing ground condition on the characterization and identification of the subsurface targets. Figure 4. Physical characteristics of the subsurface targets. Figure 5. Measurement locations and antenna orientation. ### D. Raw Measured Waveforms All waveforms collected by the Terrascan-like radar used in this study consist of 256 samples in a time window of 50 ns. The (hardware) basic sampling period T_B is 0.2 ns, giving a sampling frequency of 5.12 GHz * . There are three possible classes of signals present in these raw waveforms. - 1. Noise: noise refers to extraneous signals which are not in any way related to the radar source signal. Examples are thermal noise, interference, etc. - 2. Clutter: clutter refers to extraneous signals which are related to the radar source. Examples are transmit-receive coupling, reflection from ground surface irregularities, and echoes from objects other than the desired target. - 3. <u>Desired Signal</u>: desired signal refers to echoes of the incident source energy from the desired target. For shallow targets the desired signal may include direct reflections from the target and multiple reflections between the target and the antenna. Since the antenna is so near the target, the antenna radiation mechanisms and the target scattering mechanisms may not be distinct. Noise and clutter are the extraneous signals that the signal-processing unit is designed to suppress under certain conditions. The scattered fields from the targets, both desired and undesired, plus noise and clutter produce a signal at the terminals of the receive antenna. In most conventional receivers noise is reduced by the introduction of filters. For broad-band signals this is not possible but noise is reduced substantially by averaging a number of received waveforms. In general, however, for this antenna system even in our local urban environment where many strong interfering signals exist, the voltage pulse caused by the scatterer is clearly visible on the oscilloscope. In the subsurface pulse radar system, due to the low sensitivity of the antenna system to above- ^{*}Waveforms collected by the microcomputer system consist of 128 samples in a time window of 25 ns. The microcomputer system is discussed in Chapter VIII. ground disturbances, the noise level is inherently low. Furthermore, it was found that a simple arithmetic averaging process is an effective means for reducing noise[22,24]. This means of course that the noise is not target-induced. Typical average raw waveforms are shown in Figure 6. The second waveform (---) in each figure is obtained by rotating the antenna by 90°. If the observed signal is caused by direct coupling between the transmit and receive antenna (T-R coupling), the signal would not be changed by this rotation. On the other hand if the signal is caused by any external scatterer, a polarity reversal is observed. These raw waveforms illustrate the various classes of signals. Figure 6-a shows a no-target waveform which is a received waveform with no target (desired or undesired) present within the radar range. Such a waveform, after averaging, contains clutter only. Figure 6-b shows a waveform from the desired mine-like target. In this waveform, the T-R coupling and the ground surface clutter occur early in time and because of the shallow target depth a certain portion of the desired signal is overlapped by the clutter. It is these extraneous signals that various signal-processing techniques are designed to suppress. Figure 6-c shows a waveform from the brass cylinder. ### E. Processed Waveforms Before proceeding to the target identification algorithms, a certain amount of preprocessing of the data is desirable. This is essential here since the goal is to obtain the purest scattering data possible for target characterization. These steps are made possible by the availability of a computer in the measuring system. The data processing will not all be essential in a field system to detect and identify such targets. It is envisioned that any such preprocessing that may be required can be done in a microcomputer which will be a part of the final system. The preprocessing here included: - 1. Arithmetic averaging: this process forms the arithmetic average of ten raw waveforms at the same antenna location and orientation. - 2. Amplitude shift: any dc drift in the waveforms is corrected by adjusting the base line. - 3. Gating: the time regions before the T-R antenna coupling and after the first balun reflection are replaced by a straight line at zero level. The resulting "effective" time window (same for all waveforms) is 36.5 ns wide (186 samples). - 4. Time shift: the effective time window is shifted to the same time region for all waveforms. Figure 6. Typical average raw waveforms from the subsurface targets. - 5. 90°-rotation difference technique: this process forms the difference between two average, shifted and gated waveforms from the same antenna location but with different antenna orientations of which one is 90° rotation with respect to the other. - 6. Multistation averaging: this process forms the arithmetic average of all the difference waveforms (5. above) from the antenna locations which present identical relative geometry between antenna and target. These processed waveforms are considered to be relatively noise and clutter-free. Furthermore, they contain only the back-scattered information from the individual targets since the ground of the target sites was undisturbed (free of other objects) and relatively smooth. These processed waveforms are to be used only to establish the parameters of identification system. They are not used for the identification of an unknown target. A set of processed waveforms and their Fast Fourier Transforms (FFT)[64] for the mine-like target at various antenna locations in a wet ground is shown in Figures 7 and 8. Typical waveforms for the other targets are shown in Figures 9 and 10. The following important generalizations with regard to these waveforms are made: - 1. All time-domain waveforms exhibit transient behavior in the late-time region where only the natural response of the target exists. This transient behavior is of prime importance, and, as will be shown in Chapter III, dictates the characterization and identification method for these targets. - 2. The strong peaks in the FFT's of the waveforms indicate the possible existence of resonance behavior in the back-scattered waveforms. These peaks may be a good approximate measure of the imaginary parts of the complex resonances of the targets in situ. Note that while the time-domain waveforms from different antenna locations over the mine-like target change noticeably, the locations of the strong peaks in their FFT's stay relatively unchanged (see the vertical dotted lines in Figure 8), indicating the complex natural resonances of the target are excitation invariant. This was anticipated and is the most attractive feature of the target characterization scheme. FFI of the processed waveforms from the mine-like target. Figure 8. Figure 9. Processed waveforms from the other subsurface targets. Figure 10. FFT of the processed waveforms from the other subsurface targets. 3. For the waveforms given in Figures 7 and 9 the signal level of the cylinder is the highest while the signal level of the sphere is the lowest. As a reasonable quantitative parameter for comparison of signal and clutter levels, the following definition of signal-to-clutter ratio (S/C) was used in this study. $$\frac{S}{C} \stackrel{\triangle}{=} \frac{E_{T}}{E_{NT}} = \frac{E_{M} - E_{NT}}{E_{NT}} \tag{1}$$ where E_T is the energy of the target signal, E_{M} is the energy of the measured waveform, and \tilde{E}_{NT} is the statistical mean energy of the ensemble of clutter or no-target waveforms used to estimate \tilde{E}_{NT} . In this study, we considered only single-target situations, hence a collection of 51 no-target measurements taken at various locations in the vicinity of the target site was used as the ensemble of clutter waveforms. The Energy of a waveform was defined and estimated as follows. $$\frac{t_{e}}{\sum_{t=t_{s}}^{A} r^{2}(t)} = \frac{t_{e}t_{s}}{(t_{e}-t_{s})/T_{B}} ; t = iT_{B}$$ (2) where r(t) is the waveform under consideration and t_s , t_e are the start and stop-time of the interval of interest. In this study t_s was taken to be the time at which the absolute maximum of the waveform occurred and t_e was taken to be the time at which the balun reflection occurred. The reasons for these choices of t_s and t_e are given in later chapters. The mean clutter level was evaluated as $$\sum_{\substack{j=1\\ \text{int}}} \sum_{t=t_{a_{s_{1}}}} \left(r_{\text{NT}_{1}}^{2}(t) / (t_{e_{1}} - t_{s_{1}}) / T_{B} \right)$$ $$E_{\text{NT}} = 51$$ (3) where $r_{NTi}(t)$ is the ith no-target waveform in the ensemble and t_{si} , t_{ei} are the start and stop time, respectively of the ith no-target waveform. Using the above definitions, the signal-to-clutter ratio at various antenna
locations over the 5cm deep targets were evaluated and are given in Figure 11. It was found that the signal-to-clutter ratio for the mine-like target ranged from 0.21 to 3.50 depending on the antenna location and orientation*. The brass cylinder and the wood board targets had the highest and lowest signal-to-clutter ratios, respectively. The three items mentioned above: the transient behavior, the complex natural resonances and the signal level of the backscattered waveforms are of prime importance in subsurface target identification. Their dependence on changing ground conditions complicates the identification process. Any practical subsurface target identification algorithm must be able to adapt to this changing condition and identify the desired target in a wide range of, if not all, ground conditions. A comparison between the brass cylinder waveform in dry and icy ground given in Figure 12 clearly shows the effects of changing ground condition. Although both waveforms exhibit similar transient behavior, the time intervals between the zero crossings are different, indicating a shift in the locations of the target resonances. The amplitudes of the two waveforms are also different. The FFT's of the backscattered waveforms indicate that the strongest frequency concentration is at about 70 MHz, furthermore, almost all signal energy is in the 0-500 MHz frequency band. This "system bandwidth" is of great significance in subsurface target identification for it dictates the number of target resonances and the magnitude of the corresponding residues in the backscattered waveforms. In the next chapter we attempt to characterize the various rubsurface targets by approximating their processed backscattered waveforms with a finite complex exponential series with the complex exponents being the complex natural resonances of the targets. A method for extracting these resonances directly from the time-domain waveforms will be presented. Results from the application of this method are given. ^{*}S/C depends also on the ground condition. The estimates given in Figure 11 was based on a set of measurements obtained in a relatively dry ground condition over a time period of several days. Furthermore, S/C at symmetric locations are assumed equal. S/C \pm 0 when E $_{M}$: E_{NT} . Figure 11. Signal-to-clutter ratio estimates of the waveforms from the subsurface targets at different antenna locations. Figure 12. Processed waveforms from the brass cylinder in dry and icy ground. # CHAPTER III CHARACTERIZATION OF SUBSURFACE TARGETS BY THEIR COMPLEX NATURAL RESONANCES ### A. Objectives This chapter summarizes a study of the characterization of subsurface targets by their complex natural resonances. A method for extracting the resonances from the processed backscattered waveforms is derived for completeness. The method is known as Prony's method [12-15] and, when applied to measured data, it is extremely sensitive to the values of its parameters. An approach to solve certain of these problems will be presented. Prony's method is applied to the processed backscattered waveforms and an analysis of the resulting resonances is focused on the following: - 1. The excitation invariance of the complex natural resonances of the individual targets with respect to antenna location. - 2. The degree of distinction between the complex natural resonances of the different targets. - 3. The effects of changing ground condition on the location of the complex natural resonances. ### B. Complex Natural Resonances The concept of using complex natural resonances for target characterization is developed from the fact that all finite-size objects have resonances that depend on their physical characteristics such as size, shape and composition as well as the medium surrounding the object. These resonances, however, are independent of the excitation[40]. As a useful but inexact analogy, in circuit theory, the form of the transient response of a lumped linear circuit may be determined from the knowledge of the resonances and the corresponding residues of the response function in the complex frequency plane. The actual transient response of the circuit is then simply a summation of all the residues multiplied by the inverse transforms of the resonances. In 1965, Kennaugh and Moffatt[41] generalized the impulse response concept to include the distributed parameter scattering problems and suggested that a lumped circuit representation, at low frequencies or long time, was possible. Later, similar and more formal representations have been designated as the Singularity Expansion Method (SEM)[7-8]. This hypothesis is generally supported by the fact that typical transient response waveforms, such as those shown in Chapter II, appear to be dominated by a few exponentially damped sinusoids. Based on this concept, a subsurface target can be characterized by a set of complex natural resonances which is independent of the location and orientation of the crossed-dipole antenna. These resonances, however, are dependent on ground condition. Such a characterization is attractive for it catalogs a target by a small set of complex numbers. The backscattered waveforms from the subsurface targets received by the pulse radar system are good approximations to the impulse responses of the targets. Furthermore, they appear to be dominated by a few exponentially damped sinusoids, and thus can be represented as $$r(t) = \sum_{n=1}^{N} a_n e^{s_n t}$$ (4) where r(t) is the received transient waveform, s_i 's are the complex resonant frequencies or pole locations in the complex frequency plane. These have, by common usage in this representation, become designated as complex resonances or more simply as resonances. These various terms will be used for s_i in this document. a_i 's are the corresponding residues and N is the number of complex resonances within the frequency band of the radar system. The corresponding expression in the complex frequency domain is $$\mathcal{L}[r(t)] = \sum_{i=1}^{N} \frac{a_i}{(s-s_i)}$$ (5) where \angle [] is the Laplace transform operator[42] and s is the complex frequency. Note that the resonances are not dependent on antenna location and orientation however, the residues are. In order to exploit Equation (4), it is necessary to first determine the values of the complex natural resonances of the targets. The method used here extracts the resonances of a target directly from its transient response. This method is known as Prony's method, which was first derived by Prony in 1795[12], and was later suggested by Van Blaricum, et al., for extracting the pole singularities of transient waveforms in 1975[14]. ### C. Derivation of Prony's Method In discrete form, Equation (4) can be written as $$r(KT_B) = \sum_{i=1}^{N} a_i e^{s_i KT_B}, \quad K = 0,1,2...$$ (6) where K is the sampling index and T_B is the basic hardware sampling period of our measurement system (see Chapter II). For an exact solution of the 2N unknowns a_1 and s_1 , we can set up 2N (nonlinear) equations by using 2N sample values of $r(KT_B)$. Prony's method uses 2N uniform samples, and $$r(nT) = \sum_{i=1}^{N} a_i e \qquad ; \quad n = 0,1,2\cdots,M = 2N-1$$ (7) where T, the Prony interval, is the interval between the samples used along the waveform. In general, N itself also represents an unknown which is usually fixed by a trial and error process.* If no waveform interpolation is exercised, T is equal to integer multiples of T_B . Writing out Equation (7), we have 2N equations $$r_{0} = a_{1} + a_{2} \cdots + a_{N}$$ $$r_{1} = a_{1}z_{1} + a_{2}z_{2} \cdots + a_{N}z_{N}$$ $$r_{2} = a_{1}z_{1}^{2} + a_{2}z_{2}^{2} + \cdots + a_{N}z_{N}^{2}$$ $$\vdots$$ $$r_{M} = az_{1}^{M} + a_{2}z_{2}^{M} + \cdots + a_{N}z_{N}^{M}$$ (8) where and $$z_{i} = e^{s_{i}T}$$. ^{*}N represents the number of target resonances which are excited by interrogating frequencies within the "system bandwidth". Equation (8) is a set of nonlinear equations in the z_i 's. Let $z_1, z_2 \cdots z_N$ be the roots of the algebraic equation $$\alpha_0 + \alpha_1 z^1 + \alpha_2 z^2 + \cdots + \alpha_N z^N = 0$$ (9) so that the left hand side of Equation (9) is equal to the product $$(z-z_1)(z-z_2) \cdots (z-z_N) = 0$$, (10) that is, $$\sum_{m=0}^{N} \alpha_m z^m = \frac{N}{n} (z - z_1) = 0 \qquad (11)$$ Thus, if we can evaluate α_m , then z_i can be obtained by a simple factorization of an Nth degree polynomial. To solve for α_m , we obtain from Equations (7) and (8) $$\sum_{m=0}^{N} \alpha_{m} r_{K+m} = \sum_{m=0}^{N} \alpha_{m} \left(\sum_{i=1}^{N} a_{i} z_{i}^{K+m} \right) ; K = 0,1,2 \cdots M-N .$$ Interchanging the order of the summation yields $$\sum_{m=0}^{N} \alpha_m r_{K+m} = \sum_{j=1}^{N} \alpha_j z_j^k \begin{pmatrix} N \\ N \\ m=0 \end{pmatrix} \alpha_m z_j^m \end{pmatrix}$$ From Equation (11), we see that the summation inside the parenthesis of the above equation is zero, thus, we arrive at the desired linear homogeneous difference equation $$\sum_{m=0}^{N} \alpha_{m} r_{K+m} = 0 \quad ; \quad K = 0,1,2\cdots M-N \qquad . \tag{12}$$ Thus, the sample values of r(t) satisfy an Nth order linear homogeneous difference equation. This difference equation is commonly referred to as the Prony difference equation. The Prony difference equation is linear and homogeneous, and can be used to solve for the N+1 coefficients, i.e., q_m 's. In the classical Prony's method, these coefficients are obtained by setting $q_n=1$ and solving the resulting matrix equation by matrix inversion that is, $$AB = C \tag{13}$$ where $$B = \begin{bmatrix} r_0 \\ r_1 \\ \vdots \\ r_{M-1} \end{bmatrix} \quad \text{and} \quad C = -\begin{bmatrix} r_0 \\ r_{N+1} \\ \vdots \\ r_M \end{bmatrix}$$ Note that for M=2N-1, A is a square symmetric circulant matrix and is readily invertable. Standard computer routines such as GELG[43] can be used to do the matrix inversion. Once the α_{m} 's are determined, the
next step is to solve for the N values of z_{1} . These z_{1} 's are obtained by finding the roots of Equation (11). The N roots are complex numbers and because r(t) is real, these complex numbers appear in complex conjugate pairs. The polynomial root finding process can be easily performed by using standard routines such as Muller[44,45]. It is now trivial to obtain the poles s_i . Since the roots of Equation (11) were defined by Equation (8), the poles are simply $$s_{\dagger} = \frac{1}{T} \ln(z_{\dagger}) \qquad . \tag{14}$$ The final step in Prony's method is to determine the value of the residues a_1 . To do this, we simply solve the matrix equation embodied in Equation (8). In matrix form this set of equations is written as $$DE = \Gamma \tag{15}$$ where $$D = \begin{bmatrix} 1 & 1 & \cdots & 1 \\ z_1 & z_2 & \cdots & z_N \\ z_1^2 & z_2^2 & \cdots & z_N^2 \\ \vdots & \vdots & & \vdots \\ z_1^{N-1} & z_2^{N-1} & \cdots & z_N^{N-1} \end{bmatrix}$$ $$E = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_N \end{bmatrix} \qquad \text{and} \qquad F = \begin{bmatrix} r_0 \\ r_1 \\ \vdots \\ r_{N-1} \end{bmatrix}$$ where now the only unknowns are the elements of the residue matirx E. The above derivation of Prony's method is valid only when all natural resonances present are simple poles. For multiple-order poles, a slight modification is necessary in solving for the residues. The derivation of Prony's method for multiple-order poles is given in Appendix A for completeness. However, in this study we have not found it necessary to postulate multiple-order poles. In summary, Prony's method solves for the complex natural resonances (poles) and the corresponding residues associated with the back-scattered time-domain waveforms from a system of nonlinear equations (Equation (8)) by breaking it down into three simple steps: - (1) Solve for the values of $a_{\rm m}$'s of the linear Equation (13) by matrix inversion. - (2) Solve for the poles by factoring the polynomial of Equation (11). - (3) Solve for the residues from the linear Equation (15) by matrix inversion. The derivation of Prony's method is simple enough. However, its application to the measured backscattered waveforms is a much more complicated process. The following section outlines some of the difficulties. #### D. <u>Clutter and/or Noise in</u> Prony's Method Prony's method has been found to be extremely sensitive to clutter and/or noise. Its ability to extract the complex natural resonances of a waveform accurately is severely inhibited by the presence of clutter and noise[46-48]. Since Prony's method is an interpolation process (otherwise referred to as curve fitting), in the presence of clutter and/or noise, it will give a set of poles which fit the noisy transient response but will not necessarily represent the complex natural resonances of the target. Various signal-processing techniques have been applied to reduce the effect of clutter and/or noise in Prony's method[46-48], with the most commonly used being the least-square error technique. With it, Equation (13) in the previous section is solved in the least-square sense. In this case, M samples are used in lieu of 2N samples where M>2N. Thus, the matrix A becomes rectangular, and Equation (13) is solved by the pseudo-inverse technique $$A^{\mathsf{T}}AB = A^{\mathsf{T}}C \tag{16}$$ or $$\psi B = D \tag{17}$$ where $$\Phi = A^T A$$ and $$D = A^TC$$ Since Φ is the signal covariance matrix, it is real, symmetric and positive definite, and is thus readily invertible to yield the value of $\alpha_m^{-1}s$. A second technique applied to reduce noise in Prony's method was brought about by the observation that, in solving for the N+1 $\alpha_{\rm III}$'s in the M homogeneous Equations (13), we can, instead of setting $\alpha_{\rm N}$ =1, require that the Euclidean norm of the α vector be 1, i.e., $$\sum_{m=0}^{N} \alpha_{m}^{2} = 1 . (18)$$ Such an approach leads to the eigenvalue method[48,49,52]. Instead of setting the leading coefficient $\alpha_N=1$, we can of course set any of the N+1 coefficients to 1 in solving for the α_m 's of Equation (10). Such a constraint leads to the interpolation version of Prony's method[51,52]. The classical Prony's method, the eigenvalue method and the interpolation version of Prony's method were all considered in this study. For completeness, derivations of the eigenvalue method and the interpolation version of Prony's method are given in Appendix B. Numerous other signal-processing techniques have been applied [46-47], thus far, however, no completely satisfactory result has been reported using measured data. In the following section a systematic procedure that is giving good results for the present data is outlined. This procedure was used in extracting the complex natural resonances of the processed backscattered waveforms in Chapter II and yielded our best results to date. As we will see, the procedure does indeed provide satisfactory target separation. The problem is really one of linear prediction and is prominant in many diverse disciplines[53]. No general solution has yet emerged and the acceptability of a given method really depends upon the application. It is interesting however that minimizing the total squared error (actual vs estimate) in some sense is a common starting point. Yet this in no way optimizes the resonance locations. For our purpose because the resonance locations need not be found in real time, present methods are adequate if not completely satisfying. A real need is to compile and translate all of the various methods already being used. Such a tutorial unified review would be invaluable but is beyond the scope of the present effort. We can of course easily incorporate any new techniques into the identification scheme. ## E. Applying Prony's Method to the Processed Measured Backscattered Waveforms In applying Prony's method, one approach is to pre-determine the following parameters: - 1. N, the number of poles to be extracted from the waveform. Van Blaricum[14,15,47] suggested a method which relies on the fact that the (N+1)th eigenvalue of the matrix should equal σ^2 , the variance of the additive gaussian stationary and uncorrelated noise. Such a method does not seem practical for our measured data in which the clutter seems to be nonstationary (transient). - T, the Prony interval. Obviously, undersampling (T too large) will almost surely bring aliased results. It was also found that oversampling produces extraneous high frequency poles. - 3. t_s, t_e the start and stop time of the fitting interval. t_s must lie in the time region where the forced response portion of the backscattered waveform has ended and t_e must lie in the region where clutter/noise effects are not dominant. - 4. M, the number of sample points used in the fitting process. M determines the amount of overspecification on the system of Equations (13). In the presence of clutter and/or noise, it was found that the accuracy of the extracted resonances was found to be extremely sensitive to the values of the above five parameters[48]. For the method to yield an accurate solution, we have to find the "right" set of values for these parameters. The approach developed in this study is to vary these parameters (over a reasonable range) and assume that the "right" values of the parameters corresponding to the "desired" resonances are those that allow the closest approximation to the measured waveform in the time domain. That is, a calculated waveform is developed from the resonances and residues found, and this waveform is compared to the original waveform point by point over the fitting interval $[t_s,t_e]$ and the total squared error found. The solution which affords the smallest total squared error is considered to be the "desired" solution. This approach is used to find the coefficients of the difference equation but once done for a target needs not be repeated for target-separation purposes. It is conceivable that such a searching procedure can be lengthy. Furthermore, ranges of the parameters are dependent on the waveform being processed. However, with a little experience, one can usually minimize them. The ranges of these parameters in this sutdy were fixed as follows: - 1. The number of "significant" peaks in the Fast Fourier Transform of the waveforms is usually a good measure of N and since the number of "significant" peaks is between 2 and 7 in all waveforms considered, the range of N was chosen to be from 4 to 14 (we assumed that one peak corresponded to at most two poles). - 2. Shannon's sampling theorem constrains the maximum value of T, while the bandwidth of the radar system (<500 MHz) constrains the minimum value of T.* The values of T were chosen to be $3T_B$, $5T_B \cdots 10T_B$ corresponding to minimum and maximum Nyquist Trequencies of 256 MHz and 768 MHz, respectively. ^{*}Frequencies beyond the system bandwidth contains noise only unless we attempt some spectral estimation techniques. The approach may be worthy of study when studying "deeper" targets. - 3. The values of t_S were chosen to be t_{max} , $(t_{max}+2T_B)$, $(t_{max}+4T_B)$ \cdots $(t_{max}+8T_B)$ where t_{max} is the time at which the absolute maximum of the waveform occurs. It was found that such a choice ensured a decaying nature in almost all the waveforms considered. t_S was chosen to to be the time at which the balun reflection occurs (see Chapter II). - 4. Since a vastly oversized M would result in an unstable solution from Prony's method[13,15,48], the values of M were chosen to be 2N, 3N, ··· 6N. Each set of values of the five parameters (N,T,t_s,t_e,M) will give a set of complex resonances when Prony's method is applied to a waveform. This set of complex resonances maximizes the fit between the approximated waveform $r_A(t)$ and the measured waveform r(t) in the interval $[t_s,t_s+(M-1)T]$ with the sampling interval of T. For all complex
resonances resulting from all possible sets of (N,T,t_s,t_e,M) in the chosen range, the "desired" set of complex resonances is chosen to be the one which minimizes the total normalized point-by-point squared error c over the error-calculating interval. The error c, which will be henceforth referred to as mean-square error, is defined as $\epsilon = \left(\sum_{t} (r(t) - r_{A}(t))^{2}\right) / \left(\sum_{t} (r^{2}(t) + r_{A}^{2}(t))\right) ; \quad t=1T_{B}.$ (19) In this study, r(t) was taken to be the processed measured waveform and the approximated waveform $r_A(t)$ was generated via the method of linear prediction[53], where $$r_{A}(t+m_{o}T) = \sum_{\substack{m=0\\m\neq m_{o}}}^{N} \frac{-r_{m}}{r_{M}} r_{M}(t+mT)$$, (20) In Equation (20), $r_A(t)$ and $r_M(t)$ are the approximated and the processed measured waveform, respectively, the α_m 's are the difference equation coefficients obtained from the Prony's method, and m_0 is an index chosen for suppression of clutter and noise effects. In this study, m_0 was chosen to be the coefficient of maximum magnitude. With Equation (20), the mean-square error ϵ can be expressed as $$t = \frac{t_{e}^{-NT+m_{o}T}}{\sum_{t=t_{s}^{+m_{o}T}} \frac{1}{m_{o}} \left(\sum_{m=0}^{N} r_{M}(t+mT) \right)}{\sum_{m=0}^{N} r_{M}(t+mT)}; t = 1T_{B} .$$ $$t = t_{s}^{-NT+m_{o}T} \left(r_{A}^{2}(t) + r_{M}^{2}(t) \right)$$ $$t = t_{s}^{+m_{o}T} \left(r_{A}^{2}(t) + r_{M}^{2}(t) \right)$$ (21) From Equations (12) and (21), we note that the mean-square error ℓ is zero when the measured waveform is free of clutter/noise and is perfectly characterized by Equation (4). The error should be small when $r_{M}(t)$ is closely approximated by Equation (4). The choice of the above error criterion is related to the form of the correlation coefficient losen in the target identification algorithm of Chapter IV, in such a way that minimization of a results in the maximization of the correlation coefficient. With the above search procedure, Prony's method and its variations were applied to the processed waveforms to extract their complex natural resonances. Results are shown in the next section. # F. The Extracted Resonances of the Subsurface Targets 是一种,我们就是一种,我们就是一个一种,我们就是一个一种,我们就是一个一种,我们就是一个一种,我们就是一个一种,我们就是一个一种,我们就是一个一种,我们就是一个一个一个一个一个一个一个一个一个一个一个 The locations of extracted resonances of the mine-like target at different antenna locations in icy ground are plotted in Figure 13 (here only poles in the upper left half's plane are shown, details are given in Appendix C). From Figure 13, we make the following observations: - 1. The extracted resonances tend to form "clusters". Some possible clusters are shown in Figure 13. The formation of these clusters are based on the obviousness of clustering of the resonances and the known fact that the accuracy in determining the real part of the extracted resonance is normally poor. A cluster can contain at most one pole extracted from a waveform. Poles with residues which are three orders down in magnitude compared to the maximum residue are discarded. Poles which are remote from the clustered groups are excluded. Beyond an obvious weighing dictated by the actual pole locations no real significance should be attached to the shape of the closed contour surrounding each cluster. - 2. Only a small number of clusters or resonances are present. Figure 13. Location of the extracted resonances of the mine-like target at different antenna locations in icy ground. - 3. The variation in the real parts of the resonances within a cluster is generally greater than the variation in their imaginary parts. There is at least one more major factor, besides the ever-present clutter/noise, that causes such variations, namely, the target-antenna interactions. At the shallow depth of 5 cm, for most antenna locations considered, the targets are in the near field of the antennas for the entire bandwidth (< 500 MHz) of our radar system. - 4. An additional factor contributes to the variations in the extracted resonances from the mine-like target, namely, its complex structure. This target possesses the most complex structure of all targets considered. - 5. The phenomenon of certain resonance(s) being weakly excited in certain radar aspects is evident. The weakly excited resonances were not extracted. - 6. As expected, the residues are aspect dependent. This becomes evident by noting the variations of the magnitude of the residues of the poles in the clusters. (See Appendix C). - 7. The mean-square error ε is small (\leq .01, see Appendix C) in all cases considered, meaning that the finite sum of complex exponentials fits the measured waveforms well. This is a necessary condition for our identification algorithm whose correlation coefficient is defined to be unity minus the mean-square error ε . In this study, a subsurface target was characterized by the set of average extracted resonances. Averaging was performed over all the extracted resonances in each cluster. For the mine-like target, the average extracted resonances are shown as solid dots in Figure 13. Parameters such as the variation from the average of each pole within the cluster is not meaningful because of its causes which include, besides the effects of clutter and noise, the possible variations in the pole excitation at the various antenna locations and orientations. Slight pole variations due to the variations in the antenna locations and orientations is possible for the finite exponential sum representation of the target's transient response is only an approximation and that the targets considered are located in the closed vicinity of the radar system. The extracted resonances shown in Figure 13 were obtained using classical Prony's method (i.e., α_N =1). Classical Prony's method was found to extract poles with tighter clusterings among the results given by other methods under the constraint α_m =1,m=0,1···,N[52]. The eigenvalue method provided results similar to those given by the Classical Prony's method. Thus, no clear cut choice of method was discernable. Accordingly, the extracted resonances shown in this dissertation were the results of either of these two methods. In order to see the effects of the changing ground condition on the location of the extracted resonances, the average resonances of the mine-like target in different ground conditions are tabulated in Table 1 and are plotted in Figure 14. From Figure 14, we see that there were five (pairs) extracted resonances. The imaginary parts of the extracted resonances were relatively insensitive to changes in ground condition. This seems to imply the resonances of the mine-like target are internal resonances. This also means that the target identification scheme when applied to this target will be relatively insensitive to ground conditions. The implications of the fact that there were five (pairs) resonances extracted from the mine-like target waveforms is significant. It means that this target can now be characterized by a finite-order system. Not all the extracted resonances are related to the scattering mechanisms of the mine-like target. In fact, the lowest resonance was found to be the antenna resonance of the system. This becomes particularly clear when we study the resonances extracted from the mine-like target waveforms collected with a 12m long antenna. By gating out the late-time portion of the backscattered waveform from the mine-like target received by the 12m long antenna, we effectively eliminated the resonance of the antenna created by the finite length of the antenna arms. Thus, poles extracted from these waveforms are all target-related. A typical such backscattered waveform in the time domain is shown in Figure 15. The short time window (compared to the 0.6m long antenna waveforms of Figures 7) of the waveform indicates the absence of any low frequency content. The average extracted resonances from the mine-like target waveforms received by the 12m long antenna at various locations are shown in Figure 16. A quick comparison with the extracted resonances from the 0.6m long antenna waveforms reveals the fact that the resonance with imaginary part of approximately 60 MHz is the antenna resonance. Thus, for the system with the 0.6m long antenna, four (pairs) target resonances were present in the received waveforms. The antenna resonance was extracted from almost every waveform of all targets considered. In contrast to the case of the plastic mine-like target, the brass cylinder was found to possess external resonances. Table 2 lists the average extracted resonances of the brass cylinder in various ground conditions. Locations of these resonances are also plotted in Figure 17. From Figure 17 we see the following effects of the changing ground condition on the extracted resonances of the brass cylinder. First, the antenna resonance is insensitive to changes in the ground condition. This may be attributed to the fact that the arms of the crossed-dipole antenna were not in electrical contact with the ground surface. Second, the imaginary parts of the three higher order* resonances increased significantly when the ground changes from dry to icy. This is to be expected, because the resonances of the brass cylinder are external resonances. The increase in the imaginary parts of these external resonances indicated a decrease in the value of the dielectric constant of the ground. Third, the real part of the three higher-order resonances generally decreased as the ground changed from dry to icy, indicating that icy ground in this case was more lossy. The increase in loss seemed to be the reason for the absence of the real cylinder pole in icy ground. The average extracted resonances of the aluminum sphere, copper sheet and wood board are tabulated in Table 3. From Table 3 we see that the antenna resonance is present in the waveforms of all targets. Note that the extracted resonances of
the five targets considered lay in the same general region of the complex frequency plane and are only marginally separated. Such is expected to some extent because all targets considered have (again marginally) similar sizes. Such marginal level of distinction in the poles is expected to present difficult tests for the identification algorithm. Furthermore the number of resonances for the various targets are also close (4 to 5 pairs); this further tests our identification method. The location of the target resonances are related to the scattering mechanisms of the target. For subsurface targets, these relationships are complicated by the presence of the air-ground interface, the ground condition and the characteristics of the transient antenna system. For shallow targets the near-field effects and the target-antenna interactions further complicate the picture. In this dissertation, we do not intend to explore these relationships. Instead, we proceed to use the extracted resonances for identification of the various subsurface targets. In the next chapter, a basic identification algorithm will be given and identification results using the extracted resonances as the discriminants will be presented. ^{*}Order here denotes increasing imaginary part. Figure 14. Locations of the average extracted resonances of the mine-like target in different ground conditions. Figure 15. A typical backscattered waveform received by the 12m long antenna from the mine-like target. Figure 16. Average extracted resonances from the mine-like target waveforms received by the 12m long antenna. Figure 17. Average extracted resonances of the brass cylinder in different ground conditions. TABLE 1 AVERAGE EXTRACTED RESONANCES OF THE MINE-LIKE TARGET IN DIFFERENT GROUND CONDITIONS | CY GR | GROUND | A | DRY GROUND | | WET GROUND | |---|---|--|---|---|---| | FOLE
REAL PART* | POLE
IMAG PART* | POLE
REAL PART | POLE
IMAG PART | POLE
REAL PART | POLE
IMAG PART | | 7493116E8
9981995E8
2416503E9
- 2805195E9
2865261E9 | =.6347621E8
=.1146405E9
=.2535799E9
=.3074791E9
±.4076659E9 | i755790E9
6843569E8
3048629E9
4321735E9 | ±.5769154£8
±.1287960E9
±.2608797E9
₹.2957980E9
±.4037985E9 | 1502978E8
1339401E9
243496E9
3207980E9 | ±.6074772E8
±.1286094E8
±.2418420E9
±.3180883E9
±.4218155E9 | *Real and Imaginary parts of the extracted resonances shown in Tables 1, 2 and 3 are in Mepers/s and Hz, respectively. TABLE 2 : AVERAGE EXTRACTED RESONANCES OF THE BRASS CYLINDER IN DIFFERENT GROUND CONDITIONS . | ICY GROUND | SOUND | DRY | DRY GROUND | WET GROUND | OUND | |--|--|--|--|--|--| | POLE
REAL PART | POLE
IMAG PART | POLE
REAL PART | POLE
IMAG PART | POLE
REAL PART | POLE
IMAG PART | | 1754246E9
1593071E9
1763301E9
1882724E9 | ±.7320464E8
±.1208164E9
±.2462725E9
±.4224952E9 | 2769167E9
1904656E9
2233100E9
0480816E9 | .0000000
±.7836537E8
±.9971379E8
±.1681942E9
±.2964066E9 | 1514337E8
2173419E9
2332553E9
6256987E8 | ±.6581380E8
±.9414942E8
±.2106191E9
±.3249909E9 | TABLE 3 AVERAGE EXTRACTED RESONANCES OF THE ALUMINUM SPHERE, COPPER SHEET AND THE WOOD BOARD | | | ······································ | |-------------------------------|-------------------|---| | MOCD BGARD
Wet Ground | POLE
IMAG PART | ±.6758739E8
±.1368924E9
±.1986688E9
±.2903170E9
=.4125691E9 | | | POLE
REAL PART | 1017222E9
5267251E8
1346969E9
2283739E9 | | COPPER SHEET
DRY GROUND | POLE
IMAG PART | ±.6444038E8
±.9524389E8
±.1634348E9
±.2889621E9 | | | POLE
REAL PART | 1542518E9
1801754E9
2092095E9 | | ALUMINUM SPHERE
DRY GROUND | POLE
IMAG PART | ±.6774348E8
±.1115148E9
±.3035603E9
±.3973762E9 | | | POLE
REAL PART | 157154E9
9679531E8
2448631E9
5818507E8 | ### CHAPTER IV THE PREDICTOR-CORRELATOR IDENTIFIER ### A. Objectives This chapter summarizes the target identification procedure based on the predictor-correlator identification method[40,9-11]. A detailed analysis on the predictor-correlator is presented. Identification performances based on real radar measurements are given. Processing for target identification using the predictor-correlator consists of comparing a measured waveform from an unknown target with a calculated waveform produced using the resonances of a known desired target. The procedure is as follows: - Preprocessing: The preprocessor attempts to suppress clutter and noise. For "single-look"* identification, the following preprocessing steps are taken: - a. Arithmetic Averaging (see Chapter II). - b. Amplitude Shift (see Chapter II). - c. Time Shift (see Chapter II). - d. 90°-rotation Difference (see Chapter II). - e. Filtering: It was found that with the system under discussion, almost all of the target signal energy resided in the 0-500 MHz region (see Chapter II), thus, to suppress out-of-band clutter and noise a low-pass trapezodal filter with the transfer function shown in Figure 18 was inserted into the preprocessing unit. Various critical frequencies were tested, the ones shown in Figure 18 yielded the best identification performance. ^{*} i.e., Identification based on a single radar observation Figure 18. Transfer function of the pre-processor filter used in the 0.6m long antenna system for target identification. For design flexibility, the filtering processes were performed in the frequency domain with the Fast Fourier Transform (FFT) package available in the digital computer system library. The only goal of the filtering operation is to remove the out-of-band frequency contents without adding any extraneous frequencies to the spectrum of the target response. The trapezoidal filter structure is a digital filter and was used here because of its linear phase characteristics and the availability of the FFT package in the digital computer. The FFT package allows tremendous flexibilities in digital filter design. It is important to note that the use of the trapezoidal filter here was not meant to be "optimum". More extensive study may well yield a better filter structure. 2. Detection: The detector performs a screening operation for the predictor-correlator identifier by rejecting as undesired-target waveforms those waveforms whose parameters are not within the desired ranges. The parameters considered in this study were: - a, Waveform energy (as defined in Chapter II). - b. Peak timing of the waveform. - c. Peak amplitude of the waveform The desired ranges of the detection parameters were determined by studying the ranges of these parameters of the desired-target waveforms. Examples illustrating the choosing of the detection parameters are given in Section F of this chapter. - 3. <u>Prediction</u>: Predict the calculated waveform using the Prony difference equation. - 4. Correlation: Calculate the correlation coefficient for threshold identification by comparing the processed and the calculated waveforms. The correlation coefficient is defined to be unity minus the normalized total squared error. This approach assumes that the poles and the difference equation coefficients for the desired target have previously been obtained. Thus, only simple algebraic operations are involved in calculating the correlation coefficient for an identification decision. ### B. The Predictor The predictor generates the calculated waveform. With the complex natural resonances and a chosen value of T, the coefficients $\alpha_{\rm m}$'s of the Prony difference equation (see Equation (12)) can be determined via Equation (11). Thus, for one value of T, we can generate a calculated waveform by one of the following methods: 1. One-step prediction: $$r_{c}(t+N\Gamma,T) = \sum_{m=0}^{N-1} -\alpha_{m}r_{M}(t+mT)$$ (22) or 2. Interpolation: $$r_{c}(t+m_{o}T,T) = \sum_{\substack{m=0 \ m\neq m_{o}}}^{N} \frac{-is_{m}}{mm_{o}} r_{M}(t+mT)$$ (23) where $$t = t_s + nT_B$$, $n=0,1,2\cdots$ and $$T=iT_B$$, $i=1,2,\cdots$ $r_{\rm C}(t,T)$ and $r_{\rm M}(t,T)$ are the calculated and processed measured waveform, respectively. $t_{\rm S}$ is the start-time (see Chapter II and III). The parameter $m_{\rm O}$ is an index chosen for suppression of clutter and noise effects. In this study the interpolation method was used and $m_{\rm O}$ was chosen to be the coefficient of maximum magnitude. By comparing Equations (22), (23) and (12) we note that when the measured waveform is from the desired target, $r_{\rm C}(t)$ and $r_{\rm M}(t)$ are equal and hence perfectly correlated. Note that one calculated waveform is constructed at each chosen value of T and the same measured waveform is used to construct calculated waveforms for all chosen values of T. The one-step prediction method was first used by Hill who applied it to the detection and identification of targets (above ground) near the half space[40]. This method was then modified by Moffatt, et al.[9] to become the interpolation method for improved performance in clutter/noise. The predictor uses past values of the measured waveforms only, while the interpolator uses both past and future values and, together with its normalization process, was found to perform
better in the presence of clutter/noise. ### C. The Correlator The correlation coefficient, formed by comparing the calculated and the processed measured waveform, is a function of T. $$t_{e}^{-NT+m_{o}T} = t_{e}^{+m_{o}T} \frac{[r_{c}(t,T)-r_{M}(t)]^{2}}{t_{e}^{-NT+m_{o}T}}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T}$$ $$t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T} t_{e}^{-NT+m_{o}$$ where the start-time t_s is taken to avoid the forced response of the backscattered waveform while the stop-time t_e is taken to avoid the low-amplitude signal at the tail end of the waveform. In this study t_s was taken to be the time the absolute maximum of the waveform occurs, while t_e was taken to be the time the balun reflection occurs. Equation (24) can be rewritten as $$t_{e}^{-NT+m_{o}T} = \sum_{\substack{t=t_{s}+m_{o}T\\t_{e}-NT+m_{o}T}} 2r_{c}(t,T)r_{M}(t)$$ $$t=t_{s}^{+m_{o}T} = \sum_{\substack{t=t_{s}+m_{o}T\\t_{e}+m_{o}T}} (r_{c}^{2}(t,T)+r_{M}^{2}(t))$$ $$t=t_{s}^{+m_{o}T} = (r_{c}^{2}(t,T)+r_{M}^{2}(t))$$ (25) We note that the numerator of the quotient in Equation (25) is the cross-correlation between the calculated and processed measured waveforms. The nominal range of $\rho(T)$ is $-1 \le \rho(T) \le 1$, and $$r_c(T) = +1 \text{ when } r_c(t) = + r_M(t)$$ (26) The quotient term in Equation (24) is identical to the meansquare error ϵ in Equation (21) when the approximated waveform $r_A(t)$ in the Prony process is equal to the calculated waveform $r_C(t)$. Thus, $$\rho(\mathsf{T}) = \mathsf{I} - \varepsilon \qquad . \tag{27}$$ The importance of Equation (27) lies in the fact that it ties the characterization and the identification processes together is such a way that optimization of one process (e.g., minimum ϵ) will lead to the optimization of the other (maximum $\rho(T)$). Therefore, the evaluation of optimum values of the parameters (N,T,t_s,t_e,M) in the characterization process leads also to optimum values in the identification process. This is rather significant in the evaluation of $\rho(T)$. From Equations (24) and (25), we see that the interval in the error calculation is from $t_s+{\rm m}_0{\rm T}$ to $t_e-{\rm NT}+{\rm m}_0{\rm T},$ giving an error interval size of $t_e-t_s-{\rm NT}.$ Thus, the size of the error interval decreases as T increases. ### D. The Predictor-Correlator as a Filter In order to understand the operation of the predictor-correlator identifier, it is helpful to consider the identifier as a linear time-invariant filter. From Equations (21) and (24), we see that, an instantaneous error e can be defined as $$e(t+m_0T) = r_M(t+m_0T) - r_c(t+m_0T) = \sum_{m=0}^{N} \frac{r_m}{\alpha_m} r_M(t+mT)$$, (28) Thus, the instantaneous error e can be interpreted as the output of a Finite impulse response (FIR) filter[54-56] with the filter coefficients α_m^i where $$\alpha_{\mathsf{m}}' = \frac{\alpha_{\mathsf{m}}}{\alpha_{\mathsf{m}_{\mathsf{O}}}}$$ (29) Note that although the filtering operation is based on the sampling interval T, the instantaneous error exists at the sampling period of T_B , where T is taken to be multiples of T_B . In the Z domain [54-56], the instantaneous error is given by $$E(Z) = Z - N + m_0 \sum_{i=0}^{k-1} Z^{ik} C(Z) R_M(Z)$$ (30) where E(Z) = Z transform of the instantaneous error, based on T $$C(Z) = \sum_{m=0}^{N} \frac{\alpha_{N-m}}{\alpha_m} Z^{-m}, \text{ is the Z transform of the filter coefficient sequence.}$$ $R_{M}(Z) = Z$ transform of the processed measured waveform and $$T = KT_{B}, K = 1,2,\cdots$$ The product $C(Z)R_M(Z)$ in Equation (30) is the filtering operation in the Z domain. Since the Z transform is based on the sampling interval T, thus this product term alone results in samples only at the sampling intervals of T in the time domain. The weighed sum operation (weighed by $Z^{1/k}$) fills the time interval between these samples with samples at finer sampling interval of T_B , and thus assures a better error waveform resolution. The presence of the factor Z^{-N+mo} is to make sure that the starting point of the instantaneous error be consistent with that stated in the definition of the instantaneous error for the case of the interpolation method. Using Equations (11), we rewrite Equation (30) as $$E(Z) = \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{j=0}^{k-1} Z^{\frac{1}{k}} R_{M}(Z) \sum_{j=1}^{N} (1-Z^{-1}Z_j)$$ (31) where Z_j = e are the locations of the desired-target resonances in the Z plane, s_j are the complex resonances in the s plane and N is the number of complex resonances of the desired target. Note that the locations of the complex resonances in the Z plane are functions of the sampling interval T. From Equations (24-31), we make the following important observations: 1. The mean-square error ϵ is the normalized energy of the instantaneous error e. ϵ is directly related to e as follows. $$\varepsilon = \frac{\sum_{\mathbf{t}} e^{2}(\mathbf{t})}{\sum_{\mathbf{t}} e^{2}(\mathbf{t}) + 2 \sum_{\mathbf{t}} r_{M}^{2}(\mathbf{t}) - 2 \sum_{\mathbf{t}} r_{M}(\mathbf{t}) e(\mathbf{t})}$$ (32) where the summations in Equation (32) are taken over the error interval. The lower and upper bounds of the mean-square error ϵ are given by Equation (33) $$\frac{1}{1 + \frac{2}{x} - \frac{2}{\sqrt{x}}} \stackrel{?}{=} \frac{1}{1 + \frac{2}{x} + \frac{2}{\sqrt{x}}}$$ (33) where の Maria M $$x \triangleq \frac{\sum_{t} e^{2}(t)}{\sum_{t} r_{M}^{2}(t)}$$ and the summations are again taken over the error interval. The error bounds are plotted as a function of x in Figure 19. From Figure 19, the following observations are made: a. r is bounded as follows: $$2 + 1 \ge 0$$. $1 = 2$ when $e(t) = 2r_{M}(t)$ and (34) $1 = 0$ when $e(t) = 0$. Figure 19. Bounds of the mean-square error ϵ . - b. The lower bound of ε increases monotonically as the energy of the instantaneous error ε'^* increases. ε approaches 1 as ε' approaches infinity. - c. The upper bound of ϵ increases monotonically from 0 to 2 as ϵ' increases from 0 to the value of $$4\sum_{t} r_{M}^{2}(t)/((t_{e}-t_{s})/T_{B})$$ At this ε' value, ε attains its maximum upper bound of 2. The upper bound of ε decreases from 2 to 1 as ε' increases to infinity. Although the upper bound of ε does not increase monotonically as ε' increases from 0 through its entire range, the lower bound does. Thus, it is reasonable to say that large ε' generally means large ε . - 2. The difference between the one-step prediction and the interpolation method lies in the filter gain normalization factor $1/\alpha_{m_0}$. In the one-step prediction method, $\alpha_N=1$, thus, the possibility of larger-than-one filter coefficients α_m exists. Such filter coefficients would of course amplify clutter and noise effects. In the interpolation method, α_{m_0} is the difference equation coefficient of maximum magnitude. Thus, no filter coefficient can have value larger than one. - 3. For the desired target, $R_M(t)$ is given by the Z transform of Equation (4) and thus Equation (30) can be written as $$E(Z) = \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{i=0}^{k-1} Z^{i} \left[\sum_{m=1}^{N_1} \frac{a_m}{(1-Z^{-1}Z_m)} \right]_{j=1}^{N} (1-Z^{-1}Z_j)$$ $$= \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{i=0}^{k-1} Z^{i} \left[\sum_{m=1}^{N_1} \frac{a_m}{(1-Z^{-1}Z_m)} \right]_{j=1}^{N} (1-Z^{-1}Z_j)$$ (35) where N_1 is the number of complex resonances present in the waveform and, N is the number of all possible complex resonances of the desired target present within the radar bandwidth and used for target identification purposes. Since certain target resonances may not be excited for some radar locations and orientations, N_1 and N are not necessarily equal. Q(Z) is a polynomial of order N_1 in Z^{-1} . From Equation (33), we see that the predictor-correlator identification process is basically a <u>pole-removal</u> process. Furthermore, the process of pole removal is performed by putting zero's at the locations of the poles. In the case of $N_1 = N_1$ $$E(Z) = \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{i=0}^{k-1} Z^{\frac{i}{K}} Q(Z)$$ (36) Thus $$e(nT_B) = \frac{1}{\alpha_{m_0}} q(nT_B) = 0 \text{ for } nT_B \ge m_0 T$$ (37) where $$q(nT_B) = e^{-1} \begin{bmatrix} -N+m_0 & k-1 & \frac{1}{k} \\ 2 & 1=0 \end{bmatrix} Z \stackrel{k}{\longrightarrow} Q(Z)$$ where $r_i^{-1}[\]$ is the inverse Z transform operation. Since Q(Z) is a polynomial of order N in Z⁻¹, $q(nT_B)$ is zero for $nT_B \geq m_0T$ [54-56]. Thus, the instantaneous error $e(nT_B)$ is zero for $nT_B \geq m_0T$ and the mean-square error would also be zero in this time region. The above derivation is based on the assumption that the resonance time region of the waveform starts at t=0. Since the resonance region of the waveforms considered in this study is assumed to start at t=t_s, the mean-square error would be zero for t > t +m T. This is the lower limit of the error-calculation interval^s as defined in Equations (21) and (24). In the case of $N_1 < N$, $$E(Z) = \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{j=0}^{k-1} Z^{\frac{j}{k}} Q(Z) \prod_{j=1}^{N-N_1} (1-Z^{-1}Z_j)$$ (38) Thus $$e(nT_B) = q'(nT_B)$$ (39) where $$q'(nT_B) = \epsilon^{-1} \left[z^{-N+m_0} \sum_{i=0}^{k-1} z^{\frac{i}{k}} Q(z) \prod_{j=1}^{N-N_1} (1-z^{-1}z_j) \right]$$ (40) Since Q(Z) is of degree N_1 in Z^{-1} , thus $q'(nT_B)$ is again zero for $nT_B \ge m_0 T$. Thus putting the number of all possible extracted resonances of the desired target in the identifier assures a zero error
and thus a unity correlation coefficient for the desired target waveforms from all radar locations and orientations. If not all possible extracted resonances are used for target identification, the possibility of $N_1 \ge N$ exists and in this case, $$E(Z) = \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{i=0}^{k} Z^{\frac{i}{k}} \frac{Q(Z)}{N_1 - N_1} (1 - Z^{-1}Z_1)$$ (41) The instantaneous error has poles in its 7 transform, causing it to be a waveform of infinite duration [54-56]. Thus, a large mean-square error could occur for a desired-target waveform, possibly causing the correlation coefficient to be much less than one. 4. For an undesired target, the instantaneous error depends on the processed waveform rm(t) as well as the locations of the zero's in the identifier. Small error could result only in the cases where the undesired-target waveform is closely characterized by a set of complex resonances which are approximately equal to the desired-target resonances (i.e., the zeros in the identifier). In the one-pole case where, $$R_{M}(Z) = \frac{1}{1-Z^{-1}Z_{1}}$$ $$C(Z) = (1-Z^{-1}Z_2)$$ (42) where $R_M(Z)$, the Z transform of the measured waveform is assumed to have only one pole at Z_1 with residue 1. C(Z), the identification filter is assumed to consist of a zero at Z_2 . The error can be expressed as $$E(Z) = \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{1=0}^{k-1} Z^{\frac{1}{k}} \frac{1}{(1-Z^{-1}Z_1)} (1-Z^{-1}Z_2)$$ (43) $$= z^{-N+m_0} \sum_{i=0}^{k-1} z^{i \over k} \left[\frac{1}{\alpha_{m_0}} - \frac{1}{\alpha_{m_0}} (z_1 - z_2) \frac{z^{-1}}{1 - z^{-1} z_1} \right]$$ Thus, $$\frac{1}{1 - \frac{1}{2} - \frac{1}{2} - \frac{1}{2} \cdot \frac{1}{$$ where $||\cdot||$ denotes complex magnitude. Hence the total squared error is directly proportional to the magnitude square of the difference between the locations of the pole and the zero. In a two-pole case where $$R_{M}(Z) = \frac{1}{1-Z^{-1}Z_{1}} + \frac{1}{1-Z^{-1}Z_{1}^{*}}$$ $$C(Z) = (1-Z^{-1}Z_{2})(1-Z^{-1}Z_{2}^{*})$$ (45) where []* denotes complex conjugation. The error can be expressed as $$E(Z) = \frac{1}{\alpha_{m_0}} Z^{-N+m_0} \sum_{1=0}^{k-1} Z^{\frac{1}{k}} \left[\frac{1}{1-Z^{-1}Z_1} + \frac{1}{1-Z^{-1}Z_1^*} \right]$$ $$(1-Z^{-1}Z_2)(1-Z^{-1}Z_2^*)$$ (46) or $$E(Z) = \frac{1}{\alpha_{m_0}} z^{-N+m_0} \sum_{i=0}^{k-1} z^{\frac{i}{k}} \left\{ (1-z^{-1}z_2^*) + (1-z^{-1}z_2) + z^{-1} \left[\frac{(z_1-z_2)}{1-z^{-1}z_1} + \frac{(z_1^*-z_2^*)}{1-z^{-1}z_1^*} \right] + z^{-2} \left[\frac{(z_1-z_2)z_2}{1-z^{-1}z_1} + \frac{(z_1^*-z_2^*)z_2^*}{1-z^{-1}z_1^*} \right] \right\}. (47)$$ The total square error ϵ' is independent of the first two terms on the right hand side of Equation (47). Furthermore, the inverse Z transform of the last two terms are given by [54] $$z^{-1} \left[z^{-1} \left(\frac{z_1 - z_2}{1 - z^{-1} z_1} + \frac{z_1 * z_2 *}{1 - z^{-1} z_1 *} \right) \right] = ||z_1 - z_2||e^{\alpha_1 (t - T)} \times \cos[\omega_1 (t - T) + \theta_1]$$ (48) and $$z^{-1} \left[z^{-2} \left(\frac{(z_1 - z_2) z_2}{1 - z^{-1} z_1} + \frac{(z_1^* - z_2^*) z_2^*}{1 - z^{-1} z_1^*} \right) \right]$$ $$= ||z_1 - z_2|| ||z_2|| e^{\alpha_1 (t - 2T)}$$ $$\times \cos[\omega_1 (t - 2T) + \theta_1 + \theta_2]$$ (49) where σ_1 and σ_2 are the arguments of the complex numbers (Z1-Z2) and Z2, respectively. From Equations (47) and (48), we see that $$e(t) = \frac{1}{\alpha_{m_0}} ||Z_1 - Z_2||e^{-\alpha_1(t-T)} \left\{ \cos[\omega_1(t-T) + \omega_1] + ||Z_2||e^{-\alpha_1T} \cos[(\omega_1(t-T) + \omega_1) + ||\omega_1T + \omega_2|] \right\}$$ $$+ (\omega_1T + \omega_2)]$$ (50) Thus, the instantaneous error depends on the following three items: - a. The amplitude factor $||Z_1-Z_2||^2=e^{2\alpha_1T}+e^{2\alpha_2T}-\frac{(\alpha_1+\alpha_2)T}{(\alpha_1+\alpha_2)T}$, where $s_2=\alpha_2+j\omega_2$ is the location of the zero of the filter in the s plane, - b. The factor $2e^{-\alpha_1T}||Z_2|| = 2e^{-(\alpha_1-\alpha_2)T}$, - c. The phase term $\omega_1 T + \omega_2 = (\omega_1 + \omega_2)T$. All of the above three items are dependent on the sampling interval T. Thus, in designing the identification radar, the value(s) of T should be chosen to maximize ϵ' by considering its dependence on the above three items. In maximizing ϵ' , we note the following guidelines: - a. Small values* of T result in $||Z_1-Z_2||$ approaching zero. This causes, to approach zero. Thus, small T values offer no identification capability. - b. Large values** of T also result in $||Z_1-Z_2||$ approaching zero. Thus, large T values offer no identification capability. - c. Intermediate value of T should be chosen to satisfy the following conditions as closely as possible: i. $$e^{2\alpha_1T}$$ $e^{2\alpha_2T}$ and $e^{(\alpha_1+\alpha_1)T}$ approach 1, - ii. $(\omega_1 \omega_2)$ T approaches in, - iii. $(\omega_1+\omega_2)$ approaches 2π , - iv. To prevent severe aliasing effects, we require that $\pi \geq \omega_{\eta} T$ and $\omega_{2} T$. ^{*} Small T in this case means that the quantity $(\omega_1^{-m_2})^T$ approaches 0 and the quantities $e^{-\alpha_1^T}$, $e^{-\alpha_2^T}$ and $e^{-\alpha_1^{+\alpha_2})^T}$ approach 1. ^{**}Large T in this case means that the quantities e $^{2\alpha_1 T}$, e and e $^{(\alpha_1+\alpha_2)T}$ approach 0. Conditions i. and ii. maximize the amplitude factor $||Z_1-Z_2||$. Conditions i. and iii. make sure that the second term in Equation (50) is maximized and has the same sign as the first term. Conditions ii. and iii. require that $2\pi \ge \omega_2 T \ge \pi$.* Condition i. requires that T be as small as possible. These, together with condition iv indicate that a reasonable compromise is to choose T such that $\omega_2 T = \pi$. Although the above analysis is based on a two-pole system, for system of more than two poles, the above results are expected to be reasonably valid when ω_1 is taken to be the imaginary part of the dominant pole of the measured waveform to be identified and ω_2 is taken to be the imaginary part of the zero of the identification filter which is closest to the dominant pole. In practical target identifications situations, the waveforms from the desired as well as the undesired targets almost always contain more than two poles (see Chapter III). Furthermore, the dominance of the resonances of the undesired target is generally unknown. Thus, for better identification performance, it is advisable to base the identification decision-making process on more than one value of T. Based on the analysis in this section, the smallest "effective" value of T is in the neighborhood of $T_{\rm N}$ where $$T_{N} = \frac{n}{\omega_{M}} = \frac{1}{2f_{M}} \tag{51}$$ and $\omega_M=2\pi f_M$ is the maximum imaginary part of the desired-target resonances. In applying the criterion given by Equation (51) to choose the values of T for target identification, the word neighborhood should be emphasized and taken to mean that, although the single value of T for optimum target-separation performance cannot be found without the complete knowledge of the undesired-target waveform, the value $T=T_N$ should give reasonable, if not the optimum performance. Furthermore, for target identification based on more than one value of T, the region of T values chosen should contain T_N . The analysis presented in this section are generally supported by the identification results, obtained in this study. Identification results are shown in Section F of this chapter. ^{*} It is assumed that ω_2/ω_1 . Note that the design of the low-pass filter in the preprocessor of the identification radar assures that frequencies higher than ω_2 will be highly attenuated. Thus, ω_2/ω_1 is a valid assumption. #### I. The Identification Algorithm In this study, a "single-look" identification algorithm was used. An identification decision was made for every measured backscattered waveform. The identification algorithm was one of threshold identification based on the values of $\rho(T)$ evaluated at different values of T, and the average value of $\rho(T)$ denoted by $<\rho(T_0)>$. Thus, the decision algorithm was "Desired Target" when $$\begin{cases} \rho(T_{oi}) = \rho_{THi} \text{ for } i=1 \text{ and } 2 \cdots \text{ and } I \\ \frac{1}{I} = \rho(T_{oi}) \\ \frac{1}{I} = \frac{1}{I} = \rho_{THA} \end{cases}$$ "Undesired Target" when $$\begin{cases} \rho(T_{oi}) < \rho_{THi} \text{ for } i=1 \text{ or } 2 \cdots \text{ or } I \\ \frac{1}{I} = \frac{1$$ Thi is the identification threshold for $\rho(T)$ at the T value of $T_{0\,\dot{1}}$. $T_{0\,\dot{1}}$'s are the values of T chosen for optimum identification performance. ρ_{THA} is the identification threshold for the average of $\rho(T)$ taken over all the values of $T_{0\,\dot{1}}$. Thus, for a single measured waveform, we evaluate its correlation function $\rho(T)$ at all chosen values of $T_{0\,\dot{1}}$ and compare the values $\rho(T_{0\,\dot{1}})$ and $<\!\rho(T_{0})>$ to $\rho_{TH\,\dot{1}}$ and ρ_{THA} , respectively for an identification decision. Figure 20 illustrates the decision-making process. In Figure 20, the value of the $\rho(T)$ curve represented by "dots" at $T_{0\,\dot{1}}$, $T_{0\,\dot{2}}$ " $T_{0\,\dot{5}}$ as well as $<\!\rho(T_{0})>$ are greater than their corresponding thresholds hence, the targets it represents is by decision a "desired" target. The $\rho(T)$ curve represented by "boxes" has at least one of the values $\sigma(T_{0\,\dot{1}})$ or $<\!\rho(T_{0})>$ below its corresponding threshold, thus, the target it represents is by decision an "undesired" target. $T_{\rm oj}$'s are the value of T chosen for optimum identification performance. The values of $T_{\rm oj}$ are closely related to the value of the resonances of the desired target and Equation (51). Details concerning the values of $T_{\rm oj}$'s will be further discussed in the next section. In Equation (52), quotation marks are
used to signify a decision, i.e., "Desired target" is by decision a desired target while in reality it could be an undesired target (in case of false alarm). The identification algorithm given in Equation (52) reduces to its simplest form when only one value of $T_{\rm o}$ is considered. In this case, the identification algorithm is Figure 20. The decision-making process for the multiple-threshold identification algorithm. "Desired target" when $\rho(T_0) \sim \rho_{TH}$ (53) "Undesired target" when $\rho(T_0) \sim \rho_{TH}$ In the following section, the predictor-correlator identification method is applied to the processed waveforms. Identification performance will be presented and discussed. #### F. <u>Ferformance of the Predictor-</u> Correlator Identifier In order to demonstrate the effectiveness of the predictor-correlator, a set of identification performance based on a single value of $\rho(T)$ were obtained by applying the predictor-correlator alone (i.e., without the filter and the detector) to the difference waveforms. Identification results based on multiple values of $\rho(T)$ and with the filter and detector operations inserted will be presented late in this section. Identification performance was characterized by a $\rho(T)$ curve. Typical $\rho(T)$ curves are shown in Figure 21. In this case, the identifier was set to identify the mine-like target in a wet ground condition. From Figure 21, we find that typical $\rho(T)$ curves have the following features: - 1. The value of $\rho(T)$ is approximately 1 for small values of T. This is true for $\rho(T)$ of both the desired and undesired targets. This region of T has no identification capability. - 2. The region of T_0 where "optimal" identification performance occurs is in the immediate neighborhood of T_N where t_M is given by Equation (51). In this case for identification of the mine-like target in a wet ground condition. The resonances of the mine-like target as given in Table 1c was used. Thus, $f_M = 420$ MHz, corresponding to the rounded T_N value of 6 T_M (or 1.2 ns). For the p(T) curves given in Figure 21, the region of T_0 is from 6 T_M to 11 T_M . This result supported the observations made in Section D of this chapter. The fact that the region of effective values of T contained values larger than T_M indicated that the dominant pole(s) in the copper sheet waveform had imaginary parts lower than 420 MHz. - 3. The value of $\rho(T)$ fluctuates when T is much larger than T_N (T $\sim 2T_N$). This region of T has no identification capability. Besides the reason given in Section D of this chapter, this can also be attributed to the following. Figure 21. Typical $\rho(T)$ curves for the identification of the mine-like target in wet ground. First, aliasing of the high frequency zeros in the identifier makes these zeros ineffective. Second, the size of the error interval of the error indecreases as T increases, for the number of instantaneous error samples used in the calculation of a decreases. Third, because of the large value of T, only the tail end of the measured waveform is used in the calculation of a. This region of the measured waveform has low signal level. The above features of the $\mu(T)$ curves were generally observed in almost all cases considered. The significance of these features is that optimal identification performance occurs in a confined range of T values in the immediate neighborhood of T_N . Hence one knows a priori the value or range of values of T on which to base the implementation of the radar system. These features are again demonstrated in the $\mu(T)$ curves given in Figures 22 and 23 for the identification of the mine-like target and the brass cylinder in dry ground, respectively. In this study, the criterion for optimum identification performance was to require perfect identification of desired-target returns, and thus optimal performance was the one with the lowest false alarm probability obtained by varying T. Single-look identification and false alarm probabilities are estimated in a frequency of occurrence sense. Thus, $$P_{1} = \frac{N_{2}}{N_{1}} \tag{54}$$ $$P_{FA} = \frac{N_4}{N_3} \tag{55}$$ where $\mathbf{P}_{\mathbf{I}}$ - Probability of identification P_{FA} = Probability of false alarm _ and N_1 = Total number of desired-target waveforms within the identification range. N₂ - Number of desired-target signals which are correctly identified within the identification range. N_3 Total number of other-target waveforms. Figure 22. Typical $_{\rm P}(T)$ curves for the identification of the mine-like target in dry ground. Figure 23. Typical p(T) curves for the identification of the brass cylinder in dry ground. N₄ = Number of other-target waveforms which are mistaken to be desired-target waveforms. Note that N_3 , N_4 basically determine the accuracy or "confidence interval"[65] of the above estimates of the identification statistics. To see the degree of separation between the mine-like target and other subsurface targets, consider the distribution of correlation coefficients shown in Figure 24. In this case, the system is set to identify the mine-like target in wet ground. From Figure 24, we see that, for P_I = 100%, and T_0 = 9 T_B , the minimum separation margin between the mine-like target and other targets is 0.93 in the value of $\rho(T_0)$. In this case, for an identification performance estimate of P_I = 100%, $P_F \Lambda$ = 0% one can set the identification threshold ρ_{TH} at a value ranging from -0.26 to 0.167. The maximum value of ρ_{TH} is 0.167. The correlation coefficients for the mine-like target shown in Figure 24 include only cases measured within the identification range R_{ID} . In this study, identification range is the radar range measured from the center of the target. Correlation coefficients for the other targets include all cases measured. A summary of optimal single-look identification performance is given in Table 4 (for details, see Appendix E). Estimates of $P_{\rm I}$ 100%, $P_{\rm FA}$ = 0% identification performance were obtained for the identification range of 30 cm measured from the center of the mine-like target and the brass cylinder. This set of identification performance basically established the fact that the predictor-correlator identification method worked in its simplest form and with a minimum amount of preprocessing. However, in a practical system, one would prefer to have the filter and detector inserted for better performance in more severe clutter/noise environment provided that the amount of time taken to perform these operations are not too large to make them non-cost-effective. Furthermore, the multiple-threshold algorithm would also provide better performance. In target identification with detection and multiple-threshold operations, the ranges of the detection parameters, i.e., waveform energy, peak timing and peak magnitude must be chosen. Furthermore, the values of T_{0i} as well as the identification thresholds ρ_{THi} and ρ_{THA} must be determined. In this study, these parameters were expension mentally determined via the following procedure: - The ranges of the detection parameters were chosen to be the ranges of these parameters of the waveforms measured from the desired target within the identification range. - 2. Choose the range of $T_{0\,j}$ values based on the conditions given in Section D of this chapter. # TABLE 4 SUMMARY OF SINGLE-LOOK IDENTIFICATION PERFORMANCE OF THE SHORT-CABLE SYSTEM . $P_1 \!=\! 100\% \text{ for All Cases}$ | DESIRED TARGET | GROUND
CONDITION | т _о | ^р тн | R _{1D} (cm) | P _{FA} | | UNDESTRED SWADS TARGET | |------------------|---------------------|----------------------------------|-----------------|----------------------|-----------------|----|------------------------| | MINE-LIKE TARGET | WET | 7T _B -9T _B | .183 | 30 | 0% | 12 | 12 | | MINE-LIKE TARGET | DRY | 71 _B -91 _B | .483 | 15 | 0% | 5 | 3 | | MINE-LIKE TARGET | ICY | 7Т _В -9Т _В | .423 | 30 | 0% | 9 | 9 | | BRASS CYLINDER | ICY | 5Τ _Β -7Τ _Β | .675 | 30 | 0% | 9 | 9 | *PERFORMANCE FOR R_{ID} =30 cm WAS NOT OBTAINED IN THIS CASE. R_{ID} = IDENTIFICATION RANGE, MEASURED FROM CENTER OF TARGET 3. Choose the identification thresholds to be the minimum values of $\rho(T_{0,i})$ and $\rho(T_{0,i})$ evaluated from the desired-target waveforms measured within the identification range. An example is given below to clarify the above procedure. From the waveforms measured from a mine-like target in a wet ground condition, we evaluated their detection parameters (as tabulated in Table 5) and determined the minimum and maximum of these parameters. The ranges of these parameters were used as the desired ranges of the detection parameters in the detector. With the extracted resonances from the measured waveforms (as given in Table 6), and the conditions given in Section D of this chapter, we chose the range of $T_{\rm O1}$ values to be from $(T_{\rm N} + T_{\rm B})$ to $2T_{\rm N}$. In this case $f_{\rm M} = 428$ MHz, thus $$T_{N} = \begin{bmatrix} \frac{1}{2x428x10^{6}} \end{bmatrix}^{*} = 5T_{B}$$ ^{*[]} denotes greatest integer. TABLE 5 DETERMINING THE DETECTION PARAMETERS FOR IDENTIFICATION OF THE MINE-LIKE TARGET IN A WET GROUND CONDITION. $R_{1D} = 30~\text{cm}$ | ANTENBA
LOCATION | U | :
دنی 15 | 15 0.,5 36 cm., 15 cm, N 30 cm, N 15 cm, E 30 cm, t 15 cm, W 30 cm, N | ₹.
5 | 30 cm, n | J. C.W. E | 3°42 CC | 15 cm.W | 30 GB,14 | MINIMIN WPXIMIN | MONIXON | |---------------------|---------|-------------|---|---------|----------|-----------|-----------------|---------|---------------------------------|---------------------|---------| | Tilds * | 37 | 27 | 53 | 729 | 69 | 9 | ιι | 9 | | 27 | 69 | | F.31 ** | 7.62418 | 3.99696 | 2.35840 | 2.65925 | 1.78342 | | 1.70674 1.18873 | | 2.74239 1.88786 1.18873 2.99696 |
1.18873 | 3.99696 | | • | .12784 | .57531 | .68450 | 33775 | .25830 | .22767 | 10616 | . 20658 | | 20827 1.12784 69460 | .63460 | $t_{\rm Max}$ = peak timing, in units of $T_{\rm B}$ ** max = peak magnitude, in units of 200 mV = maveform energy, in units of $(500 \text{ mV})^2$. Definition of EM is given in Chapter II TABLE 6 AVERAGE EXTRACTED RESONANCES OF THE MINE-LIKE TARGET IN A WET GROUND CONDITION | POLE | POLE | |---------------|---------------| | (REAL)* | (IMAG) | | -1.71536397E8 | 16.1601933 E7 | | -5.73125538E7 | 11.32122486E8 | | -2.87494683E8 | 12.27030133E8 | | -1.82908509E8 | 13.07411043E8 | | -9.76454733E7 | 14.28447900E8 | *Real and imaginary parts of the extracted poles are in nepers/s and Hz, respectively. With the values of T_{0i} , we evaluate the values of $\rho(T_{0i})$ and $\langle \rho(T_{0}) \rangle$ for the all measured desired-target waveforms. The minimum of these values are chosen to be the identification thresholds. This is illustrated in Table 7. Table 8 summarizes a set of single-look identification performance based on the additional preprocessing and the multiple-threshold algorithm. Note that the size of the ensembles of waveforms considered indicates a better estimate of the identification statistics. In obtaining this set of identification performance, the region of $T_{\rm O}$ values was chosen to be from $(T_{\rm N}-T_{\rm B})$ to $2T_{\rm N}$. Details concenting the identification results are given in Appendix E. The identification statistics discussed so far were obtained with the identifier "tuned" to the right ground condition, e.g., the wet-ground resonances of the mine-like target were used to identify the mine-like target in that wet ground condition. If the identifier is not tuned, identification performance will degrade, e.g., for the waveforms considered in Table 4, when the dry-ground resonances were . used to identify the mine-like target in wet ground, performance degraded to P_I=90%, P_{FA}=16.6%. Methods for on-location calibration of the ground condition and automatic tuning of the identification radar to ground condition is currently being pursued. One method is based on the backscattered waveforms from thin wires measured using the same pulse radar system. On-location calibration of the ground condition and automatic tuning of the identifier to the ground condition are discussed in Chapter IX. TABLE 7 DETERMINING THE IDENTIFICATION THRESHOLDS FOR THE MINE-LIKE TARGET IN A WET GROUND CONDITION. $R_{10} \! = \! 30 \text{ cm}$ | ••• | 15 CH.S | S.80 0E S.MO | 3.
19.
19. | 30 Cm, N | 15 GB. F | 30 cm. F | Cm,F . 15 Cm,W | 30 cm,W | |------------------------|---------|--------------|------------------|----------|----------|----------|----------------|---------| | | | | | | | | | | | 4. | 986 | 37.5 | 966 | 966 | 176. | 366. | .934 | 766. | | * 50
50
50
50 | 247 | 739 | 126 | 905 | .943 | 808 | .635 | .846 | | D 25 | 3 | 100 | וצצט | 642 | .530 | .240 | .354 | .218 | | RZ1 | 1/20 | £07 | 82. | .573 | .453 | 390 | . 258 | . 269 | | £ 5 | | 360 | 0880 | 685. | .522 | .351 | .153 | .271 | | ي و | | 200 | 722. | .716 | .639 | .402 | .820 | 189 | | 878 | .224 | 9950 | 162. | 7.11. | .413 | 609. | .547 | -880 | | - 52,00 | 75937 | 31965 | .41568 | .65683 | 63864 | 54245 | 61976 | | Identification is degraded when the radar frequencies do not properly span the target resonances. This is demonstrated in Chapter V. TABLE 8 SUMMARY OF SINGLE-LOOK IDENTIFICATION PERFORMANCE OF THE SHORT-CABLE SYSTEM BASED ON ADDITIONAL PREPROCESSING AND MULTIPLE-THRESHOLD ALGORITHM . PI 100% For All Cases | DESIRED TARGET | GROUND
CONDITION | Toi | ^Р ТНі | ^р ТН А | R _{ID} (cm) | P _{FA} | | UNDESTRED 32
TARGET SW 40 | |------------------|---------------------|--|---|--------------------------|----------------------|-----------------|---|------------------------------| | MINE-LIKE TARGET | WET,1 | 4T _B
5T _B
6T _B
7T _B
8T _B
9T _B
10T _B | .948
.667
209
.243
0615
118
.224 | .25937 | 30 | 0% | 9 | 70 | | MINE-LIKE TARGET | WET,2 | 5TB
6TB
7TB
8TB
9TB
10TB
1-148 | .445
488
.127
.243
.289
.221
•.436
259 | .30050 | 30 | 5.7% | 9 | 70 | TABLE 8 (Cont.) | BRASS CYLINDER | WET | 5T _B
6T _B
7T _B
8T _B
9T _B
10T _B
11T _B | .610
.510
.614
.386
139
.543
.389
.691 | .34073 | 30 | .97% | 9 | 103 | |-----------------|-----|---|---|--------|----|-------|---|-----| | ALUMINUM SPHERE | WET | 5T _B
6T _B
7T _B
8T _B
9T _B
10T _B
11T _B | .197
.481
.600
106
.218
.189
.103 | .42942 | 37 | 6.12% | 8 | 98 | ## CHAPTER V EFFECTS OF RADAR BANDWIDTH ON THE CHARACTERIZATION AND IDENTIFICATION OF SUBSURFACE TARGETS #### A. Introduction The target resonances present in the backscattered waveforms depend on the bandwidth of the radar system. Target resonances residing near the band edge(s) or outside the bandwidth of the radar system are either weakly excited or not excited at all. Thus, when the radar bandwidth is reduced, the number of target resonances present in the backscattered waveforms will decrease accordingly. In this study, a set of data was obtained with an additional 200 m of connecting cables(RG-8) inserted in the system to keep the equipment indoors during inclement weather. These cables acted as a low-pass filter with attenuation of 30 dB at 400 MHz and thus reduced the radar bandwidth. Such bandwidth reduction was found to degrade identification performance for certain subsurface targets under consideration. ### B. Processed Waveforms Obtained With the Long-Cable System Typical processed waveforms obtained with the long-cable system are shown in Figure 25. A quick comparison between the waveforms in Figures 7, 9 and 25 indicates the severe loss of high frequency in the waveforms of the mine-like target and wood board. Furthermore, there was a significant loss of signal amplitude for all waveforms. #### C. Extracted Resonances The average extracted resonances of the long-cable waveforms from the subsurface targets are given in Tables 9 and 10. A comparison between the extracted resonances in Tables 3 and 9, 10 indicates a general Toss of high-frequency resonances in the long-cable wave-forms. The loss of high-frequency content causes the high frequency resonances to be either weakly excited or not excited at all. A comparison between the resonances extracted from the two sets of mine-like target waveforms (as plotted in Figure 26) shows that, in the long-cable system, the resonance of the mine-like target at 300 MHz was not excited, while the resonance at 400 MHz was only weakly excited. Figure 26. Average extracted resonances from the long and short-cable mine-like target waveforms. TABLE 9 AVERAGE EXTRACTED RESONANCES OF THE MINE-LIKE TARSET AND THE BRASS CYLINDER IN THE LONG-CABLE SYSTEM | MINE-LIKE TARGET
DRY GROUND | E-LIKE TARGET
DRY GROUND | BRASS CYLINDER
DRY GROUND | rlinder
Round | |---------------------------------|------------------------------|---------------------------------|---------------------------| | POLE
REAL PART
(NEPERS/S) | POLE
IMAG PART
(HZ) | POLE
REAL PART
(NEPERS/S) | POLE
IMAG PART
(Hz) | | 2212043E9 | =.6866711E8 | 2769107E9 | ±.00000000 | | -, 1330/04E3
-, 2593455E9 | =. 1213923E9
=. 2503563E9 | 2233100E9 | ±.9971379E8 | | 2429505E9 | =.4063677E9 | 0430810E9
0701791E9 | ±.1681942E9 | TABLE 10 AVERAGE EXTRACTED RESONANCES OF THE ALUMINUM SPHERE, COPPER SHEET AND THE WOOD BOARD IN THE LONG-CABLE SYSTEM | ALUMINUM SPHERE | SPHERE | COPPER SHEET | HEET | MOOD | WOOD BOARD | |--------------------------------------|--|--|---|--|---| | DRY GROUND | | DRY GROUND | NUND | WET | WET GROUND | | POLE | POLE | POLE | POLE | POLE | POLE | | REAL PART | IMAG PART | REAL PART | IMAG PART | REAL PART | IMAG PART | | (NEPERS/S) | (Hz) | (NEPERS/S) | (Hz) | (NEPERS/s) | (Hz) | | 1393208E9
1709803E9
46776075E9 | ±.6465970E8
±.107660CE9
±.2148951E9
±.3146104E9 | 1850247E9
2442978E9
3748783E9
3748783E9 | ±.6443022E8
±.813659E8
±.1701710E9
±.2733628E9 | 1267105E9
1282961E9
1931582E9
1301331E9 | ±.5738908E8
±.8721573E8
±.1958087E9
±.2682561E9
±.3415180E9 | #### D. Target Identification Performance Single-look identification performance is summarized in Table 11.* As expected, identification performance degraded. The drastic degradation in the performance for the identification of the mine-like target and the wood board clearly demonstrated the importance of high frequencies for the identification of these two targets. TABLE 11 SUMMARY OF SINGLE-LOOK IDENTIFICATION PERFORMANCE OF THE LONG-CABLE SYSTEM. ADDITIONAL CABLE LENGTH=200 m . PI=100% For All Cases | | Z. | | | | | NUMBE
WAVEF | ORMS | |------------------|---------------------|------------------|-----------------|-------------------------|-----------------|-------------------|---------------------| | DESTRED TARGET | GROUND
CONDITION | † _o | ^р тн | R _{ID}
(cm) | P _{FA} | DESIRED
TARGET | UNDESIRED
TARGET | | MINE-LIKE TARGET | DRY | 7T _B | .675 | 30 | 33.55% | 9 | 152 | | BRASS CYLINDER | DRY | 10T _B | .600 | 30 | 4.49% | 9 | 156 | | ALUMINUM SPHERE | DRY | 10T _B | .867 | 52 | 9.29%
 12 | 140 | | COPPER SHEET | DRY | 9T _B | . 964 | 40 | 4.35% | 11 | 138 | | WOOD BOARD | WET | 7T _B | .823 | 45 | 23.98% | 11 | 138 | The importance of the high-frequency resonances of the mine-like target stems from the fact that its high-frequency resonances are dominant (see residues of target resonances in Appdenix C). An attempt to identify this target without strongly exciting its dominant resonances results in the poorer identification performance. To improve target identification performance, the radar must be able to transmit and receive more high-frequency energy in the vicinity of these high-order resonances. The short-cable system discussed previously represented an improvement over the long-cable system. However, much more ^{*}This set of identification results was obtained based on threshold identification with one value of Γ_0 and without detection and filtering. improvement can be made in the various components of the pulse radar system to provide a better "match" between the system bandwidth and the bandwidth in which the dominant target resonances reside. One of these components is the antenna system. For the identification of the plastic mine-like target, the crossed-dipole antenna with arm length of 0.6 m (2 feet) did not provide a "good" match between the radar system bandwidth and the bandwidth of the target resonances. The extracted resonances shown in Figure 14 indicated that the antenna resonance was not even near the high-order resonances of the mine-like target. Such mismatch of bandwidths results in the low level of correlation coefficients as tabulated in Table 8. For better characterization and identification of the mine-like target, the frequency of the antenna resonance needs to be increased. One easy way to accomplish such increase is to reduce the size of the antenna. In this study, a smaller crossed-dipole antenna with arm length of 0.15 m (0.5 feet) was built to provide a better match of bandwidths for the identification of the mine-like target. Mine identification is the subject of Chapter VII. In the next chapter, we study the effects of target depth and size on the characterization and identification of subsurface targets. ## CHAPTER VI EFFECTS OF TARGET DEPTH AND SIZE ON THE CHARACTERIZATION AND IDENTIFICATION OF SUBSURFACE TARGETS #### A. Introduction To study the effects of target size and depth on the characterization and identification technique, two sets of targets were buried (see Figures 27 and 28). The first set consisted of a series of different-size brass cylinders buried at different depths. The second set consisted of a series of different-length 0.3125 cm (1/8-inch) diameter thin brass wires buried at the depth of 5 cm (2 inches). Backscattered waveforms were obtained using the subsurface pulse radar at various antenna locations. Locations of the antenna center are shown as dots in Figures 27 and 28. #### B. Processed Waveforms Processed waveforms from the cylinder and the wire targets are shown in Figures 29-31. From these waveforms, the following observations are made: - 1. All these waveforms exhibited some transient behavior, signifying the possible existence of one or more natural resonances. - 2. A comparison between the brass cylinder waveforms shown in Figures 9 and 29 indicates that the signal level of the waveform from the brass cylinder at 5 cm depth was approximately 12 dB higher than that of the waveform from the brass cylinder at 30 cm depth. This signified a propagation loss of over 10 dB per 30 cm (1 foot). - 3. A burst of signal energy appeared in the early-time portion of the waveforms from the brass cylinders at 90 and 150 cm depth. This was caused by a phenomenon known as the "Trench effect"[22]. Rain, snow and evaporation changed the moisture content of the ground and the distribution of moisture was perturbed by the Trench walls. At times during the course of a year the ground in the trench was found by direct measurement to be drier and at other times wetter Figure 27. Layout of the beried cylinders. Figure 28. Layout of the buried thin wires. Figure 29. Processed waveforms from the different-size cylinders at 30 cm depth. Figure 30. Processed waveforms from the 300cm long cylinder at different depths. Figure 31. Processed waveforms from the different-size thin wires at 5 cm depth. than the ground outside the trench. Thus, the trench became a scatterer. The trench signal obscured the cylinder signal and made the task of target identification difficult. 4. Careful study of the waveforms of Figure 31 from the thin wires indicated that the time interval between zero crossings increased according to the increase in the wire size. Such phenomenon was not observed in the cylinder waveforms. #### C. The Extracted Resonances #### 1. Effects of target depth To see the effects of depth on the complex resonances, the average extracted resonance of the 30cm long cylinders at different depths are shown in Figure 32. From these resonances, we make the following observations: - a. The high-frequency content in the backscattered waveforms was highly attenuated as target depth increases. The highest-order resonance which was present in the 5 and 30cm deep cylinder waveforms was absent from the waveforms of the deeper cylinders. - b. All resonances with imaginary parts smaller than 400 MHz were present in the cylinder waveforms of all depths. - c. The lowest-order resonance was the antenna resonance (0.6m long antenna). This resonance was present in almost all the waveforms of all targets at all depths collected using this antenna. - The imaginary part of the target resonances of the brass cylinder occurred in integer multiples of the imaginary part of the lowest-order target resonance. This seemed to suggest that the extracted resonance of the brass cylinder were caused by the multiple scattering mechanisms along the length of the cylinder only (i.e., the dipole mode)[21], the creeping-wave modes were not present in the waveforms. The absence of the creeping wave type resonances was further emphasized when we compared the extracted resonances of the same-size thin wire at the depth of 5 cm to the cylinder resonances (see Figure 32). The same lowerorder resonances were extracted. This proved the absence of the creeping-wave modes, for the creeping-wave modes of the thin wires have resonant frequencies which are too high to be present inside the bandwidth of our radar system. The absence of the creeping-wave modes is attributed to the high loss suffered by the creeping waves as it traveled around the circumference, and the cross-polarization effects of the crossed-dipole antenna system. Figure 32. Average extracted resonances of the 30cm long cylinders at different depths. With the absence of the creeping-wave type resonances, from the point of view of the target resonances, the thin wire and the cylinder are indistinguishable. Separation of these two targets is possible only when discriminants other than the lower resonances are used. One such possible discriminant is the forced response of the back-scattered waveforms which contains information about the profile area of the target[48]. e. The fact that the extracted resonances of the 30cm long cylinder are related solely to the length of the cylinder suggests the use of these resonances to estimate the parameters of the ground. If we consider these resonances to be an approximation to the resonances of the same-size cylinder in a homogeneous medium illuminated by a plane wave, the imaginary parts of these resonances can be approximated by Equation (54)[21] $$f_n = n - c_{r}$$; $n = 1, 2, 3 \cdots$ (54) where L is the physical length of the cylinder, c is the speed of light in free space and re is the relative dielectric constant of the medium. Using Equation (54) and the extracted resonances of the 30cm long cylinder as given in Figure 32 the relative dielectric constant is estimated to be approximately 20 at the resonant frequency of approximately 100 MHz. This estimate agrees closely with the estimate from other methods currently being investigated in the ElectroScience Laboratory[58]. The complex resonances of the 30cm long cylinders and thin wire relate very simply to their physical size. This simple relationship disappears when the size of the target increases beyond a certain threshold. This is demonstrated in the following discussion. ### 2. Effects of target size As target size increases, we expect the target resonances to be lower in frequency. Such expectation turns out to be warranted when we consider the extracted resonances of the different-size thin wires at the depth of 5 cm as shown in Figure 33. Again, the imaginary parts of target resonances occur in simple multiples of the imaginary parts of the lowest-order target resonance, and as the length of the wire increases up to 60 cm, the frequency decreases according to its size. This expectation turns out to be unwarranted when the length of the cylinder increases to over 90 cm at the depth of 30 cm. Figure 33. Average extracted resonances of the different-size thin wires at 5 cm depth. Extracted resonances of the different-size cylinders at the depth of 30 cm are shown in Figure 34. Although resonances of the large-size targets are no longer related to their sizes in simple form, however, there are still resonances present in the backscattered waveforms. Hence identification of these targets is still possible. Some identification results are presented in the next section. Figure 34. Average extracted resonances of the differentsize cylinders at 30 cm depth. ### D. Target Identification Some single-look identification performance results are given in Table 12. Based on these results, the following observations are made: - 1. All false alarm probabilities were less than 8%. In some cases, estimates of P_I =100%, P_{FA} =0% were obtained. - 2. Identification range decreased as target depth increased. In the next chapter we
focus our attention on the detection and identification of mine-like targets in more extensive and practical situations. Improvements over the Terrascan-like pulse radar are made for the implementation of a portable on-location real-time subsurface target identification radar. TABLE 12 SUMMARY OF SINGLE-LOOK IDENTIFICATION PERFORMANCE FOR THE BRASS CYLINDERS OF DIFFERENT SIZES PI=100% For All Cases | BRASS CYLINDER | | CONTROL OF THE STATE OF THE STATE OF | | | | NUMBER OF WAVEFORMS | | | |----------------|---------------|--|----|-----------------|-------------------|---------------------|--|--| | LENGTH
(cm) | DEPTH
(cm) | R _{ID}
(cm)
South- East-*
North West | | P _{FA} | DESTRED
TARGET | UNDESTRED
TARGET | | | | 30 | 70 | 30 | 30 | 3,08% | 11 | 65 | | | | 90 | 30 | 60 | 30 | 7.25% | 9 | 69 | | | | 150 | 30 | 105 | 30 | 0% | 17 | 65 | | | | 300 | 30 | 150 | 30 | 0% | 9 | 65 | | | | 300 | 90 | 150 | 15 | 7.9% | 7 | 38 | | | | 300 | 150 | 150 | 15 | 0% | 9 | 33 | | | ^{*}See Figure 27. ### CHAPTER VII ELECTROMAGNETIC MINE DETECTION AND IDENTIFICATION ### A. Objectives This chapter focuses on the detection and identification of mine-like targets. First a second model of the mine-like target was buried at the same depth of 5 cm. Measurements were obtained over the two isolated mine-like targets for comparison and identification. Second, to simulate a realistic mine identification situation a set of waveforms was obtained over a section of a rough road in which numerous false targets existed. These false targets were caused by the debris existing in the old country-style road, and thus represented a set of realistic false targets in a mine field. The set of rough road measurement was used for evaluation of "typical" false-target discrimination. Third, a small antenna of arm length 0.15 m (0.5 foot) was built and used to provide better characterization and identification of the mine-like target. Performance of the small-antenna system is presented and discussed. ### B. A Second Model of the Mine-Like Target Typical processed waveforms from the two mine-like targets at the same relative antenna-target geometry are shown in Figure 35. There are minor differences in these two waveforms. This can be attributed to the minor difference in the structure of these two targets, clutter and the difference in the ground conditions at the two target locations. Complex natural resonances of the two models of the mine-like target were extracted from their backscattered waveforms using Prony's method. The average extracted resonances of the two models are shown in Figure 36. Again the slight difference in the locations of these two sets of resonance is attributed to the possible slight difference in the structure of the two models, clutter and the difference in the ground conditions at the two target sites. Figure 36. Average extracted resonances of the two mine-like targets. ### C. <u>false Target Measurements</u> in the Rough Road A set of 53 (difference, waveforms was collected over 53 locations in a 40m section of a rough road adjacent to the Electro-Science Laboratory. These echoes were probably a result of debris existing in this old country-style road. There were numerous such false targets observed. Pictures of the rough road is shown in Figure 38. The measurement locations were chosen to ensure significant false-target signal levels for a more realistic and difficult test of the identification method. Figure 38 shows a typical false-target waveform. #### D. Mine Identification The predictor-correlator identification method was applied to the waveforms from the two mine-like targets and the rough road-bed for identification of the two mine-like targets and false-target discrimination. Single-look identification statistics are given in Table 13. This set of identification statistics basically established the fact that the predictor-correlator identification method did indeed successfully identify different models of the mine-like target at different locations. Furthermore the method successfully separated the mine-like target from the set of false targets which were typical of the false targets found in a realistic mine field. The pulse radar system discussed so far represented a workable (and successful) mine identification system, however two obvious improvements could be made. First, there was the bandwidth mismatch problem (as discussed in Chapter V) that resulted in low-level values of the correlation coefficient. The bandwidth mismatch problem could be corrected by introducing an antenna system with a higher-frequency antenna resonance. Second, the size of the crossed-dipole antenna (1.2 m (4 feet) maximum dimension) was a bit too large for a practical mine identification system. There existed a single solution to the two problems mentioned above. This solution was the reduction in the antenna size. Since the O.6m long (arm length) antenna had a reson ance at 65 MHz, a 0.15m (0.5 foot) long antenna would have a resonance at 260 MHz which was close to the mid-frequency of the resonance bandwidth. A crossed-dipole of 0.15 m arm length was therefore built for improved mine identification performance[59]. Performance of this antenna on the identification of the mine-like target is discussed in the next section. Figure 37. The rough road for false-target measurements. TABLE 13 SINGLE-LOOK IDENTIFICATION STATISTICS: THE FIRST AND SECOND MODEL OF THE MINE-LIKE TARGET VS THE FALSE TARGETS IN THE ROUGH ROAD-BED. $\frac{P_I = 100\%}{P_I}$ | DESIRED TARGET | GROUND
CONDITION | Toi | iH. | €ТНА | R _{ID} | P _{FA} | DESTRED ASAWIN TARGET | UNDESTRED 30 20 TARGET SAG | |----------------------------------|---------------------|---|--|---------|-----------------|-----------------|-----------------------|----------------------------| | MINE-LIKE TARGET
FIRST MODEL | WET,1 | 4T _B
5T _B
6T _B
7T _B
8T _B
9T _B
10T _B | .948
.667
209
.243
0615
118 | . 25937 | 30 | 1.85% | 9 | 53 | | MINE-LIKE TARGET
SECOND MODEL | WET,2 | 5T _B
6T _B
7T _B
8T _B
9T _B
10T _B
11T _B | .445
488
.127
.243
.289
.221
.436
259 | .30050 | 30 | 3.70% | 9 | 53 | ### E. A Small Antenna for Improved Performance in Mine Identification A picture of the small crossed-dipole antenna is shown in Figure 39. This antenna was used to obtain a set of measurements over the 5cm deep targets. Typical processed waveforms are shown in Figure 40. For comparison purposes, Figure 41 shows the processed waveforms obtained using the 0.6m long antenna over the same target locations From Figures 40 and 41, we note the following improvements obtained using the 0.15m long antenna. First, the 0.15m long antenna offers a gain of at least 6 dB in target signal level. Second, the level of the no-target signal obtained using the 0.15m long antenna is generally lower. Third, the time interval of the target signals obtained using the 0.15m long antenna is only half as long. This reduction in interval size would effectively reduce the computation time for evaluating the correlation coefficient by a factor of two. Due to the minimization of the length of the inter-connecting cables at the balun-antenna connection of the small antenna, the balun reflection exists in the early-time portion of the waveform. In this region, the primary target signal level is much higher than the level of the balun reflection. This severely suppresses the effects of the balun reflection. The decrease in cable length is also a contributing factor to the 6 dB gain in signal level. With the balun reflection moved in, the stop-time $t_{\rm e}$ of the error-calculating interval in the Prony's and the predictor-correlator identification processes had to be changed. In this study, the choice of $t_{\rm e}$ for the small-antenna system was based on the resonances of the mine-like target. The value of $t_{\rm e}$ was chosen to yield an error interval of size equal to five times the period of the lowest imaginary part of the target resonances (125 MHz). This resulted in the $t_{\rm e}$ value of $t_{\rm s}+100T_{\rm B}$. Figures 42-44 shows more waveforms and their FFT's obtained using the 0.15m long antenna. From the FFT's of the waveforms, it is found that most energy resided in the frequency region of 100 M to 500 MHz with the most dominant frequency in the region of about 300 MHz (as compared to 70 MHz for the 0.6m long antenna). The set of waveforms obtained with the small antenna over the 5cm deep targets was processed for pole extraction and identification of the mine-like target. Average complex resonances of the mine-like target extracted from these waveforms are shown in Figure 45. For comparison purposes, the extracted resonances from the mine-like target waveforms obtained with the 0.6m long antenna in a similar ground condition are also shown in Figure 45. The locations of the target resonances from both antennas were almost identical. However, the imaginary part of the antenna resonance increased by a factor of 4 when the length of the antenna arm was reduced from 0.6 m to 0.15 m. Figure 39. The small crossed-dipole antenna for improved mine identification performance.
しての大きの時にいいませんにいいのでは他ではは、日本のでは、 Figure 40. Processed small-antenna waveforms from the 5cm deep subsurface targets. Figure 41. Processed waveforms from 5cm deep targets measured using the 0.6m long antenna. Figure 43. FFT of the small-antenna waveforms shown in Figure 40. Figure 45. Average extracted resonances from the mine-like target waveforms taken using the 0.15m and the 0.6m long antennas in similar ground conditions. Complex resonances of the various 5cm deep targets are shown in Figure 46. The antenna resonance was present in almost all target waveforms measured. The complex resonances of these targets were in the same general area of the complex frequency plane as the antenna resonance. This was expected to present a difficult test to the identifier. Single-look identification statistics obtained using the small antenna in identification of the mine-like target is shown in Table 14. Typical $\rho(T)$ curves are shown in Figure 47. From Table 14 and Figure 47, the following observations are made: 是一个时间,这种是一个时间,这种时间,他们是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间, - 1. Target identification performance estimates based on the extracted resonances of the mine-like target was P_I =100%, P_FA =1.72% within a 30 cm radius of target center. Within a 45 cm radius, identification performance was P_I =100%, P_FA =6.90%. This set of statistics was obtained with an ensemble of 13 mine-like target and 58 false-target waveforms. These performances represented an improvement over the performance obtainable with the 0.6m long antenna. The 0.6m long antenna system was unable to identify the mine-like target in a distance of more than 30 cm from the target center. - 2. In addition to the range improvement, a quick comparison between the identification statistics given in Tables 8 and 14 indicates that the level of $\rho(T)$ values for the mine-like target were generally improved. It is expected that this will produce improved identification in the presence of greater amounts of clutter. It has already been observed that target identification in the presence of clutter has been improved. - 3. The region of T_O values for optimum identification performance was in the neighborhood of T_N =6 T_B . However, this region of T_O values was shifted toward small T_O values. This was attributed to the shift to dominance of to the high-frequency poles due to the shift in the antenna resonance. Note that the region of T_O included T_N . Because of the change in the bandwidth of the small-antenna system a band-pass filter was used in the preprocessor of the identifier to suppress out-of-band clutter and noise. The transfer function of the band-pass filter is shown in Figure 48. In the next chapter, we discuss the implementation of the small-antenna mine identification system as a microcomputer system. Target identification performance will be given. Figure 46. Average extracted resonances from the waveforms of the 5cm deep targets obtained with the small antenna. SINGLE-LOCK IDENTIFICATION PERFORMANCE FOR IDENTIFICATION OF THE MINE-LIKE TARGET WITH THE SMALL-AWTERMA SYSTEM . $\frac{P_T = 100^{\circ}}{P_T}$ | | TARGET. | R ₁₀ =45 cm | | | 13 | | | |-------------------------------|---------------------|-------------------------------|-----------------|-----------|------------------|-----------------|------| | NUMBER OF
WAVEFORMS | DEZIBED | $R_{ m ID}$ =30 cm $R_{ m I}$ | | - 1 uu 1- | 6 | | | | | PFA
RID=45 cm | | | - | €.90€ | | | | PFA
R _{ID} =30 cm | | | 1.72% | | | | | | AHT" | | | .59436 | | | | | | tHT" | | | .615 | 991. | .615 | .456 | .420 | | 0 1 | | | 41 _B | 57B | 6T _B | 71 _B | 8T8 | | | GROUND
CONDITION | | | | WET | | | | | -
DESIRED TARGET | | | | MINE-LIKE TARGET | | | Figure 47. Typical $\rho(T)$ curves for the identification of the mine-like target using the small-antenna system. Figure 48. Transfer function of the preprocessor filter used in the small-antenna system for target identification. # CHAPTER VIII A MICROCOMPUTER SYSTEM FOR REAL-TIME ON-LOCATION SUBSURFACE TARGET IDENTIFICATION ### A. Objectives This chapter discusses the implementation of the pulse radar identification system as a microcomputer system for real-time on-location identification of subsurface targets. The identification radar is implemented with an SDK-80 microcomputer[60] in conjunction with the Terrascan. The processing algorithms are stored in the system as microprograms. Arithmetic operations are performed by a hardware arithmetic processing unit and data can be recorded by a cassette recorder. Thus the microcomputer system can serve either as a real-time identification system or as a data-recording system. ### B. Structure of the Microcomputer Target Identification System The basic structure of the microcomputer target identification system is shown in Figure 49. The major components and their corresponding functions are the following: - 1. Terrascan System: the raw backscattered waveform is received by the crossed-dipole antenna in analog form. This analog waveform is sampled by the Terrascan system which essentially serves as a sampling oscilloscope and provides various flexibilities such as gain, time delay, and do offset to the waveform. The sampled raw waveform is displayed on the neon display and then fed to the analog board as a discrete-time signal. - 2. Analog Board: besides converting the sampled raw waveform to digital form using an 8-bit A/D converter, the analog board provides a keyboard for inputting to the microcomputer system. Various operating modes of the microcomputer system are initiated through the command codes entered from the keyboard. The analog board also provides 6 LED display lights for displaying echoes of the input command codes, various system operating information, and important Figure 49. Block diagram of the microcomputer system for on-location subsurface target identification in real time. information concerning the received waveform (such as peak timing, peak values, etc.). - 3. SDK-80: this is the microcomputer unit. All operating system programs, signal-preprocessing, detection and identification and data-recording operations are stored as microprograms in the SDK-80[60]. These microprograms are executed when the proper commands are entered from the keyboard. The SDK-80 is an 8-bit machine running at a clock rate of 2 MHz. - 4. Arithmetic Processing Unit (APU): the hardware arithmetic processing unit is interfaced to the SDK-80 microcomputer for high-speed arithmetic calculations. The APU provides various flexibilities such as floating-point or fixed-point arithmetic, single or double precision, function (such as trigonometric functions, etc.) generations, etc. - 5. Memory Board: 8K memory bytes (8 bits/byte) for data storage. - 6. <u>Cassette Recorder</u>: used for data recording Similar systems had been built and documented under different studies[67] at the ElectroScience Laboratory. Except for the addition of the hardware arithmetic processing unit, the system developed and implemented in this dissertation has basically the same design and hardware. Thus, only the details concerning the APU are given in Appendix I. Details concerning the other modules of the microcomputer system are well documented in various reports[67]. ## C. Implementation of the Microcomputer System for Subsurface Target Identification Pictures of the microcomputer system and its components are shown in Figures 50 and 51. Two major operations, namely target identification and data recording were implemented in the microcomputer system. The target identification process performed by the microcomputer is outlined in Figure 52. All processes except the automatic tuning process have been implemented. The tuning process is discussed in Chapter IX. In short, when the target identification mode is being executed, the Terrascan samples the received analog waveform, displays and feeds it to the
analog board for A/D conversion. The digital waveform is then fed to the memory board where the average waveform is formed. The average waveform goes to the preprocessing unit for reduction in clutter/noise. This preprocessed waveform arrives at the detector for a screening operation. The detector screens out waveforms whose energy, peak timing and peak amplitude are out of the desired ranges. The "in-range" waveform would then be fed to the predictor-correlator for target identification. "Out-of-range" waveforms are considered as "undesired-target" waveforms. The correlation coefficients and the processed waveforms are stored in the 8K memory which is transferred to the cassette recorder when filled. For target identification based on the predictor-correlator method, only the difference equation coefficients corresponding to the desired target need to be stored in the microcomputer for the evaluation of $\rho(T)$, the complex resonances are not stored. For multiple-threshold identification, a set of coefficients corresponding to each chosen value of Toi needs to be stored. Note that these coefficients depend on ground condition, thus, for on-location subsurface target identification in real time, an automatic tuning process is necessary. Automatic tuning of the identification radar to the ground condition is discussed in Chapter IX. A list of executable commands and their detailed descriptions are given in Table 31 of Appendix I. Figure 50. Picture of the microcomputer target identification system. SDK80 BOARD 8K MEMORY BOARD ### (a) THE MICROCOMPUTER (b) THE ANALOG BOARD Figure 51. The microcomputer and its components. (c) THE SDK80 BOARD (d) THE 8K MEMORY BOARD Figure 51 (cont'd). The microcomputer and its components. Figure 52. The identification process implemented in the microcomputer system. The following notes with regard to the implementation of the microcomputer identification system are important: - 1. Due to hardware constraints in the Terrascan, a waveform obtained with the microcomputer system contained only 128 data points. The waveforms obtained with the digital computer controlled system contained 256 data points. Thus, we were faced with possible loss of resolution in time (i.e., a larger sampling period must be used in order for 128 samples to cover a 50 ns time window) or frequency (i.e., smaller time window must be used). Careful study of the small-antenna waveforms from the mine-like target revealed the fact that the energy of practically all waveforms resided in a time window of 25 ns (see Figure 40). Hence, by choosing a time window for 25 ns and 128 samples for the mine identifier, both time and frequency resolution were maintained. - Besides frequency and time resolution of the waveforms, the other important considerations are data precision, flexibility and speed. In this system, double-precision floating-point* arithmetic is used to perform the major calculations such as the evaluation of the correlation coefficient p(T) and the FIR filtering in the preprocessing unit. The floating-point format offers large dynamic range, flexibility and ease of implementation. The function-generation capability (such as trigonometric functions, transcendental functions, etc., are available for floating-point numbers only) of the APU provides tremendous flexibilities in the implementation of digital signal processing techniques. These, together with the fact that scaling operation is not needed for floating-point operations, makes the floating-point format an ideal choice for a "first-generation" computer system. The tremendous amount of scaling operations in the fixed-point calculations makes the calculations difficult to track and furthermore, the great amount of scaling often causes loss in data precision. The trade-off in using the floating-point format is the computing speed. Floating-point operations usually take more computing time than the corresponding fixed-point operations. Furthermore, the 25-bit mantissa offers less "nominal" data precision than the 32-bit fixed-point formated number. With the choice of data format, we now estimate the computing time needed for an identification decision. The major areas requiring significant amount of computations are the following: ^{*}Floating-point number in this system is represented by a 7-bit exponent and a 25-bit mantissa. ### a. Arithmetic averaging This process forms the arithmetic average of \mathbb{N}_1 raw waveforms from the same antenna location and crientation for reduction of noise. Here, the major part of the computation time goes to the sampling of the \mathbb{N}_1 waveforms. The sampling time Δt is inversely proportional to the repetition frequency of the radar source, i.e., the impulse generator, and $$\Delta t = \frac{N_1 \cdot N_2}{R_F} \tag{55}$$ where N_1 = number of waveforms required to form the average, N_2 = number of samples in a waveform, and R_F = repetition frequency of the impulse generator. In the present system, N₁=10, N₂=128 and R_F=256. Thus Δt =5 seconds. If the repetition frequency can be increased to 10 KHz*, Δt will be decreased to 0.125 second. ### b. 90°-difference This process forms the difference between two waveforms from two antenna orientations (one of which is a 90° rotation from the other) at the same antenna location. The differencing operation basically increases the sampling time by a factor of 2. In the final system applications, this process is probably not needed. At any rate, the antenna rotation process will represent a major time factor. #### c. Calculation of p(T) This process evaluates the correlation coefficient $\rho(T)$ at all chosen values of T_{01} 's for multiple-threshold identification. Note that with the choice of floating-point format, the expression for $\rho(T)$ given in Equation (24) can be manipulated for minimum computation time. In floating-point calculations, due to the shifting of exponents required for the add/subtract operations, the amount of time required to perform an add/subtract operation can be larger than that required for a multiply/divide operation. Table 15 lists the computation time required by the APU to perform each of the four basic floating-point arithmetic operations. The maximum difference in the average computation time for the four operations are less than 23% of the minimum ^{*}This is believed to be within state-of-the-art technology. TABLE 15 COMPUTATION TIME REQUIRED BY THE APU TO PERFORM THE FLOATING-POINT ARITHMETIC OPERATIONS | FLOATING | NUMBER O | F CLOCK CYC | CLES* | | | | |--------------------|----------|-------------|-------------|--|--|--| | POINT
OPERATION | MINIMUM | MAXIMUM | AVERAGE** | | | | | ADD | 56 | 350 | 203 | | | | | SUBTRACT | 58 | 352 | 205 | | | | | MULTIPLY | 168 | 168 | 16 8 | | | | | DIVIDE | 171 | 171 | 171 | | | | * 1 clock cycle = 500 ns **AVERAGE = (MINIMUM+MAXIMUM)/2 average computation time. Thus it seems reasonable to manipulate the expression for $\rho(T)$ to minimize the total number of operations. Based on the above criterion, the following expression for $\rho(T)$ is implemented in the predictor-correlator of the microcomputer system for target identification. $$t_{e}^{-NT+m_{o}T} = t_{s}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T} = t_{e}^{-NT+m_{o}T} = t_{s}^{-NT+m_{o}T} t_{s}^{$$ where $$e(t) = r_{M}(t) - r_{C}(t)$$ The number of arithmetic operations required to evaluate $\rho(T)$ at a T value of T_{oi} is given in Table 16. TABLE 16 NUMBER OF ARITHMETIC OPERATIONS REQUIRED TO EVALUATE $\rho(T)$ OF EQUATION (56) AT THE VALUE OF T=To 1 | OPERATION | NUMBER OF OPERATIONS | | | | | |-----------|------------------------------|--|--|--|--| | ADD | (N+2)(M-NI _{oi})-1 | | | | | | SUBTRACT | M-NI _{oi} | | | | | | MULTIPLY | (N+1)(M-NI _{Oi})+1 | | | | | | DIVIDE | 1 | | | | | In Table 16, N = number of resonances of the desired target used for identification purposes, $$M = (t_e-t_s+T_B)/T_B$$, and $$t_{oi} = T_{oi}/T_B$$. Note that $\text{M-NI}_{\text{O}\,\textsc{i}}$ is the number of instantaneous error samples in the error interval. With the small antenna system and for mine identification, N=10, M=101, $I_{0;}$ =4,5,6,7 and 8 (see Chapter VII). The total computation time ranges from 0.26 seconds to 0.64 seconds with an average of 0.45 seconds. ### d. The filtering operation in the preprocessor Because of the unavailability of the FFT package in the micro-computer system, the digital filtering operation in the preprocessor was performed in the time domain via the following relationship[55,56] $$r_{\mathbf{M}}(\mathsf{nT}_{\mathbf{B}}) = \sum_{i=1}^{N'} \mathsf{h}(\mathsf{iT}_{\mathbf{B}}) r_{1}(\mathsf{nT}_{\mathbf{B}} - \mathsf{iT}_{\mathbf{B}}) \tag{57}$$ where $r_{M}(nT_{R})$ = the processed filtered waveform, $r_1(nT_R)$ = the processed unfiltered waveform, $h(iT_R) = impulse response of the digital filter, and$ N' = order of the digital filter. The impulse response of the digital bandpass filter given in Figure 47 was obtained by taking the inverse FFT of the digital filter transfer function. This impulse response and transfer function are shown in Figures 53a and b, respectively. Using this time-domain filter, a set of identification results was obtained using the in-house computer for the identification of the mine-like target based on the small-antenna waveforms previously obtained (see Chapter VII). Identical estimates of identification performance were obtained (i.e., $P_{\rm I}=100\%$, $P_{\rm FA}=1.72\%$ for $R_{\rm ID}=30$ cm, and $P_{\rm I}=100\%$, $P_{\rm FA}=6.90\%$ for $R_{\rm ID}=45$ cm). The time-domain filter shown in Figure 53b is a FIR filter with a large order of N'=128. Thus, tremendous computation time will be consumed in the filtering operation if it is to be impelemented in the microcomputer system. To save computation time, the order of this FIR filter was lowered to 37 by using a "windowing"
technique with a Kaiser window[55,56,61]. The Kaiser window, the "windowed" impulse response of the filter and the FFT of the windowed impulse response are shown in Figure 53c-e. Identification performance estimates obtained using the in-house computer with this windowed filter was $P_{\rm I}=100\%$, $P_{\rm FA}=8.62\%$ for $R_{\rm ID}=45$ cm. Thus, performance only slightly degraded. This filter was incorporated into the microcomputer system for real-time identification of the mine-like target. The windowed time-domain filter has 37 coefficients and is symmetric about its center. Based on Equation (57) and Table 15, the average time required for the filtering operation on a small-antenna waveform is 0.5 seconds (vs 2 seconds for the unwindowed filter). The digital filter can be replaced by an analog filter placed at the front end of the receiver in the final identification system. #### e. Detection Operations performed in the detection include peak detection, energy calculations, etc. #### f. Execution of computer instructions The amount of time taken for execution of the computer instructions depends on the efficiency of the microprogram written. In summarizing, the amount of time required for an identification decision in the identification of the mine-like target with the existing small-antenna microcomputer system is estimated to be approximately 11 seconds with 0.45 seconds of average predictor-correlating time. Figure 53. Design of the preprocessor FIR filter for target identification with the small-antenna microcomputer system. : The decision time goes down drastically to about 0.7 seconds if the repetition frequency of the pulser can be increased to 10 KHz, and the filtering operation in the preprocessor can be performed with an analog filter. Using state-of-the-art technology, both these conditions can be easily met. Based on the simulated identification results obtained with the microcomputer conditions (i.e., 128 samples per waveform, FIR filtering), the microcomputer identification system is expected to identify the mine-like target with the same level of performance as the results previously presented in this dissertation. #### D. Calibration of the Microcomputer Target Identification System Calibration of the microcomputer system includes the following: #### 1. Time scale The time scale was calibrated by comparing two waveforms from the same target. One of the waveforms was obtained with a fixed length of cable added to the system. The time window was calibrated at 25 ns. However, the impedance mismatch at the trigger pick-off circuitory of the Terras an limited the reflectionless time window to 20 ns (see Figure 54). The secondary reflections caused by this impedance mismatch occurred at a time which was 20 ns from the transmit-receive coupling. This reduction in the size of the reflectionless time window was later found to limit the identification range of the radar system. #### 2. Amplitude scale Operations performed in the detector required accurate calibration of the peak amplitude, peak timing as well as the energy of the mine-like target waveforms. These calibrations were performed by collecting a set of waveforms over the mine-like target and tabulating the various detection thresholds based on the set of waveforms ### 3. On-location ground condition On-location ground-condition calibration is discussed in Chapter IX. At the present time, the in-situ complex resonances of the mine-like target waveforms were obtained by analyzing the waveforms collected in 2. using Prony's method. The difference equation coefficients associated with these resonances were then used for real-time target identification. Real-time identification performance of the microcomputer system is discussed in the next section. Figure 54. Typical processed mine-like target waveform received by the microcomputer system. # E. Real-Time Identification Performance of the Microcomputer Target Identification System #### 1. Identification performance Two sets of identification data were obtained for the identification of the mine-like target in two different ground conditions. The first set was obtained using the poles and thresholds as given in Tables 27 and 30 of Appendix G for real-time identification of the mine-like target. Real-time identification performance of $P_{\rm I}=100\%$ and $P_{\rm FA}=0\%$ was obtained for $R_{\rm ID}=30$ cm (based on 9 mine-like target waveforms and 21 other-target waveforms). It was found that, for $R_{\rm ID}=45$ cm identification performance degraded to $P_{\rm I}=12\%$, $P_{\rm FA}=0\%$. This reduction in identification range was attributed to the presence of the unwanted reflections from the trigger pick-off in the latter portion of the time window. The second set of identification data was obtained under a different and rapidly changing ground condition. A set of measurements over the mine-like target was collected over a lightly wet ground for calibrating the ground condition, target resonances, and the various detection and identification thresholds. However, there were rapid weather changes between the time of data analysis (for calibrations) and real-time identification. There was heavy rainfall during the interim period, and in one day, even a moderate snow storm. These drastic weather changes altered the ground condition, and with the system tuned to the previously calibrated conditions, it was found that the level of the correlation coefficients for the mine-like target waveforms was generally lowered. Hence to ensure a 100% identification probability, the identification thresholds had to be lowered. Thus, with an untuned system and using lower threshold values (see Appendix 1 for details), a set of real-time identification data was obtained. Identification data based on 17 mine-like target and 13 other-target waveforms were Pi=100% and PrA=0% for RiD=30 cm. Thus, lowering the threshold values seems to be an effective means to counter the problem of uncertain ground conditions for this penetrable "desired target". This aspect of the system warrants a detailed future investigation. #### Speed The two sets of identification data discussed in the above subsection were obtained with N₁ (the number of raw waveforms required to form an average waveform) set equal to 8. Thus, for a pulse repetition rate of 256 Hz, the amount of time required for the microcomputer system to form an average difference waveform was 8 seconds. The amount of time taken for the correct identification of the mine-like target was clocked at approximately 2.5 seconds. Thus, the total real-time for a correct identification of the mine-like target was approximately 10.5 seconds. The amount of time required for false-target or no-target discrimination was less than 10.5 seconds. In the implementation of later generations of this identification system, it is expected that, the identification speed will drastically increase with the increase in pulse repetition rate, decrease in N₁, elimination of the 90° difference operation, and more efficient microprograms. #### 3. Precision To find the precision of the correlation coefficients calculated in the microcomputer system, correlation coefficients were calculated for a waveform using the microcomputer system. These correlation coefficients were then compared to those calculated by the in-house computer system for the same waveform. It was found that, the two sets of results differed in the 10th bit of the mantissa of the floating-point formatted numbers. No error was observed in the exponents. Thus, using the 25-bit floating-point format of the APU resulted in a 0.1% truncated error in the correlation coefficients. This is expected to have little effect on the identification performance. ## F. Possible Future Improvements on the Microcomputer System In addition to the impedance mismatch at the trigger pick-off circuitory of the Terrascan, a few other aspects of the microcomputer system can be modified to improve identification performance. #### 1. The sampling system in the Terrascan The Terrascan system was originally designed for low-frequency operation (i.e., frequencies less than 200 MHz), as such its sampling system is therefore slow. The slow sampling system causes loss in high-frequency content of the received waveforms. Figure 55 shows two waveforms, one received by the Terrascan and the other by a faster sampling system, from the same target at the same antenna location and orientation. The loss of high-frequency content in the waveform received by the Terrascan system is quite apparent. With the identification performance obtained thus far using the microcomputer system, the high-frequency loss in the Terrascan sampling system does not seem to affect identification performance for the identification of the mine-like target considered in this study. However, such high-frequency loss will almost surely degrade performance when the system is used to identify smaller mines. ### 2. The dynamic range in signal level The microcomputer system currently uses an 8-bit A/D converter to convert the received analog waveforms to digital form. This results in a 48 dB dynamic range in signal level. For the identification of low-level signals the dynamic range needs to be increased. Figure 55. Processed mine-like target waveforms received by the microcomputer and the fast sampling system. #### 3. Gain control of the Terrascan The gain control of the Terrascan system offers a limited range of gains in large discrete steps. Such large discrete steps may result in large truncation error. In summarizing, a microcomputer system has been implemented for real-time subsurface target identification. Real-time single-look identification performance of P_I =100% and P_{FA} =0% for R_{ID} =30 cm was obtained with a total of 26 mine-like target waveforms and 34 other-target waveforms for the identification of the mine-like target in different ground conditions. The
amount of time required for a correct identification of the mine-like target was approximately 10.5 seconds. The amount of time required for a correct other-target or no-target discrimination was less than 10.5 seconds. The microcomputer system built in this study was intended to be a "first-generation" system. Many possible modifications of the system were recommended in this chapter for better identification speed, data precision, and identification performance. The most important modification is the process of automatic tuning of the radar system to the on-location ground condition. This is the topic of Chapter IX. # CHAPTER IX A METHOD FOR REAL-TIME ON-LOCATION TUNING OF THE IDENTIFICATION RADAR TO THE GROUND CONDITION #### A. Objectives The importance of tuning the radar system to the ground condition was illustrated in Chapter IV. An un-tuned subsurface identification radar system yielded degraded performance. This chapter discusses a possible method for automatic tuning of the radar system to the ground condition. Emphasis is on the simplicity of the method and the possibility of incorporation such method into the microcomputer system for on-location target identification in real time. # B. The Use of Backscattered Waveforms From Thin Wires to Estimate The Ground Parameters The backscattered waveforms from the buried thin wires as shown in Chapter VII possess the following properties which are useful in the calibration of ground conditions: - 1. The waveforms contain complex natural resonances which are related to the ground parameters in a simple fashion. - 2. The wire waveforms are of high amplitude, thus the estimate of the resonances will be accurate. - 3. The lowest-order target resonance of the thin wires are the most dominant. (See Appeidix J). This implies that the thin wire waveforms can be closely characterized by a single resonance. Thus, $$r_{M}(t) = 2a_{1} e^{\alpha_{1}(t-t')} \cos_{\alpha_{1}}(t-t')$$ (58) where r_M(t) = processed waveform, $$s_1 = \alpha_1 + j\omega_1 = complex resonance,$$ a_1 = residue associated with s_i , and t' = start time of the transient signal from the wire. For a thin wire, the first resonance can be approximated by Equation (58) $$\alpha_{1} = -\frac{\sigma}{2c} - 0.0828 \frac{\pi g}{v_{c} r^{L}}$$ (59) $$\omega_1 = 0.9251 \frac{\pi c}{\sqrt{\epsilon_n} L}$$ where o = ground conductivity (homogeneous medium assumed), ϵ = ground permittivity, c = speed of light in free space, ϵ_{μ} = relative dielectric constant of the ground, and L = length of wire . The complex natural resonance given by Equation (59) is a good approximation to the first natural mode of a thin wire with a length/diameter ratio of 100 buried in a homogeneous medium of good dielectric (i.e., medium with a small loss tangent of $\sigma/\omega \epsilon < 1$)[52,69]. Here, it is used to estimate the ground parameters based on the waveforms from the buried thin wires and is found to yield reasonable results. Since the waveform is dominated by a single resonance, the values of α_1 and α_1 can be easily estimated from the decaying envelope and the peak timing at two samples of the waveform, thus, the ground parameters can be estimated via the following equations: and $$r = \left[\frac{0.9251(t_1 - t_0)c}{2L}\right]^2$$ $$c_1 = 2i \left[(t_1 - t_0)^{-1} en - \frac{r_M(t_0)}{r_M(t_1)} - 0.0828 \frac{n c}{L\sqrt{r_0}}\right]$$ (60) where $r(t_0)$ and $r(t_1)$ are the sample value, of the measured waveform at time t_0 and t_1 , respectively.* All other parameters are as previously defined. Using Equation (60), the ground parameters represented by the waveform shown in Figure 56 are estimated to be ε =14 and σ =24 mS/m.** These estimates are found to be very close to the estimates obtained suing different techniques currently being investigated in another study at the ElectroScience Laboratory[58]. The method outlined in Equation (60) is attractive, for it uniquely characterizes the ground condition by two sample values of a thin-wire waveform. ## C. Automatic Tuning of the Identification Radar to the Ground Condition The knowledge of the ground parameters basically solves the automatic ground-condition tuning problem for the real-time identification of simple targets such as the brass cylinder and the aluminum sphere whose resonances are related to the ground parameters in a known analytical fashion[21,63]. However, it does not solve the tuning problem for the real-time identification of plastic mines, for the analytic relations between the complex natural resonances of the plastic mine-like target and the ground parameters are not known. To date, the characterization of targets, should it be free-space or subsurface targets, is a relatively new research problem. Furthermore, research efforts have mostly been concentrated in the characterization of perfectly conducting targets only. Characterization of dielectric targets such as the plastic mine-like target with complex natural resonances via analytical method has not been previously treated. This could be achieved but it represents a substantial research effort beyond the scope of the present study. In this study we suggest solving the automatic tuning problem for identification of mines experimentally with the procedure outlined as follows: Step 1: Estimate the ground parameter by using the method outlined by Equation (60). ^{*} Equation (60) is valid only when $r_M(t_0)$ and $r_M(t_1)$ are both non-zero and that $m_1(t_1-t_0)=2n\pi$ where $H=1,2,3\cdots$. ^{**} Note that these estimates are, of course, accurate only at ω_1 . Furthermore, the loss tangent, based on the estimated values of ω_n and σ_n is found to be 0.252. Step 2: Determine the loci of the complex resonances of the mine-like target experimentally as the ground parameters vary. Ground parameters can be controlled by using different kinds of soils, or by increasing the moisture and salt content of the ground. Thus, the loci of the natural resonances (or the coefficients α_{m} 's) can be determined as a function of t_1 - t_0 , $r_{M}(t_0)$, and $r_{M}(t_1)$ and stored in ROM's in the microcomputer identification system for on-location target identification in real time. To make the above method even more attractive and practical, the thin wire does not have to be buried for ground-condition characterization. Figure 57 shows waveforms obtained from a thin wire laying at different locations on the surface of the ground.* Again, the waveform is dominated by one (pair) resonance and thus, the ground condition is uniquely characterized by the values and timing of two sample points of the waveform. In the case of the on-surface wire however, because of the fact that part of the wire is in the air, the ground parameters are no longer estimated accurately by Equation (60). Nevertheless, the unique information about the ground condition is assumed to be contained in the two samples of the waveform. Thus far, this assumption is found to be valid. The on-surface wire waveforms given in Figure 55 indicate different decaying envelopes and zero-crossing intervals for different ground conditions. The method of ground-condition tuning outlined above amounts to an extensive experimental effort and is planned for the future. ^{*} The wire has to be in good contact with the ground. ## CHAPTER X SUMMARY, CONCLUSIONS AND RECOMMENDATIONS #### A. Summary At the time research in this report was initiated, the claim that electromagnetic signals were impractical for subsurface exploration because of attenuation had already been refuted. References in this report contain additional evidence refuting this claim. We demonstrate that the received signals from objects beneath the surface of the earth can also be interpreted intelligently. That is, that much more than simple ray tracing with a postulated reflection coefficient at some depth is possible. We show conclusively, using real subsurface probing data, that the target can be identified. It is emphasized that the identification is not simply a seismic-type map subject to interpretation and qualification by the observer but an actual processing scheme which inquires as to the presence of a particular target. We also stress that the methods developed in this dissertation are field-oriented and operate in real time. The paragraphs below itemize the specific progress which has been made. The predictor-correlator method for characterizing and identifying subsurface targets was studied and extensively tested using real radar measurements obtained with a Terrascan-type subsurface pulse radar. Measurements were obtained over three sets of targets. The first set consisted of five similar-size targets including a plastic mine-like target, a brass cylinder, an aluminum sphere, a copper sheet and a wood board. These targets were buried at a depth of 5 cm (2 inches). The second set consisted of a series of different-size (maximum dimension varies from 30 cm to 300 cm) brass cylinders buried at different depths (depth varies from 30 cm to 150 cm). The third set consisted of a series of thin wires buried at the depth of 5 cm (2 inches). The method of characterization and identification uses the complex natural resonances as the discriminants for the identifier and the method of linear prediction for evaluation of the correlation coefficients for threshold identification. The complex natural resonances of the desired target are determined a priori and the difference equation coefficients related to these resonances are stored in the identification system for real-time on-location target identification. The identification process is simple and involves only simple algebraic operations. The characterization and identification methods were found to be successful and a "first-generation" microcomputer system was built for on-location identification of mines in real time. A simple method
for automatic tuning of the identification radar to the ground condition was suggested. This method is simple to use and can easily be incorporated into the microcomputer system for real-time target identification purposes. The significant findings are: - 1. The identification method was extensively tested, with measurements over the subsurface targets, and found to be extremely successful. Single-look identification statistics for the identification of the mine-like target in different ground conditions were estimated to be $P_1\!=\!100\%,\ P_{FA}\!=\!2.25\%$ for $R_{ID}\!=\!30$ cm over an ensemble of 55 mine-like target waveforms and 222 other-target waveforms.* The S/C of the ensemble of mine-like target waveforms ranged from 0.21 to 3.5. - 2. A microcomputer system was implemented for real-time subsurface target identification using the techniques developed in this study. Single-look identification statistics for the identification of the mine-like target were estimated to be $P_{\rm I}\!=\!100\%$, $P_{\rm FA}\!=\!0\%$ for $R_{\rm ID}\!=\!30$ cm over an emsemble of 30 mine-like target waveforms and 30 other-target waveforms. The amount of time required for a correct identification of the mine-like target was 10.5 seconds, a correct discrimination of an other-target or no-target required less time. - Identification performance degraded when the radar system was not tuned to the right ground condition - 4. Identification performance degraded when the radar frequencies did not properly span the target resonances. - 5. Single-look identification performance was characterized by a correlation coefficient vs. sampling interval ($\rho(T)$) curve. Optimal identification performance occurred when the sampling interval T was in the immediate neighborhood of T_N (see Equation (51)). Thus, one knows a priori the value or the region of values of the sampling interval needed for design and implementation of the identification radar. ^{*} Identification statistics given here is estimated from the ensemble of all mine-like target waveforms collected using the Terrascan-like systems. - All subsurface targets considered were characterized by a small and finite number (5 pairs or less) of resonances. These resonances were invariant with respect to radar location. - 7. The resonances of the plastic mine-like target were found to be internal resonances, with their imaginary parts independent of ground condition. The resonances of the brass cylinder were found to be external resonances; both their imaginary and real parts were dependent on ground conditions. - 8. The extracted resonances of the brass cylinders were found to be the dipoles modes along the length of the cylinder. Furthermore, they closely approximated the resonances of the same target buried in a homogeneous medium with plane-wave illumination. This discovery suggested a good way to estimate the ground parameters (see Section VII-B). - 9. The high-frequency content of the backscattered waveforms was highly attenuated as target depth increased. Identification range decreased as target depth increased. - 10. Up to a certain threshold, the frequency of the target resonances decreased according to the increase in target size, and target resonances depended solely on the scattering mechanisms of the targets. Beyond the threshold, increase in target size did not warrant the decrease in the frequency of the resonances. In this case, target resonances would depend on the scattering mechanisms as well as other quantities such as the antenna pattern, etc. The significant contributions of this report are: - The problem of applying Prony's Method to real radar measurements for extraction of the complex resonances was considered as one of parameter optimization. This approach yielded legitimate target resonances from waveforms with S/C as low as 0.21 (see Chapter III). - 2. The predictor-correlator method was extensively tested with real radar measurements, and found to yield practical single-look identification performance. Furthermore, it was found that there existed a limited range of T values in which optimum identification performance occurred. (See Chapter IV). 3. A microcomputer system was implemented for real-time onlocation subsurface target identification using the techniques developed in this dissertation. The system was found to yield practical single-look identification performance with a 10.5 second identification time (see Chapter IX). #### B. Conclusions We have now provided a successful method for the identification of subsurface targets at shallow depth. The method is based on single radar returns and is simple to implement. Based on this method a microcomputer system has been implemented for on-location identification of subsurface targets in real time. Some modifications have to be made for the microcomputer identification radar system to be practical, the most important being a method to calibrate the ground parameters (ε,μ,σ) in real time and to adjust the resonances of the desired target accordingly for real-time subsurface target identification in different ground conditions. This is now being implemented and is expected to be incorporated in the final system. ### C. Recommendations for Future Work The subject of subsurface target characterization and identification is in its infancy. The results obtained in this study represents a significant step forward, but much remains to be done. The following items are highly recommended for future research: - 1. The taks of automatic on-location tuning of the subsurface radar to the ground condition is crucial to the problem of subsurface target identification. The consideration of the waveform values of the on-surface wire waveforms suggests a feasible way to solve this problem. - 2. The relationships between the extracted resonances of the targets and the various system parameters such as target size, depth, antenna pattern, air-ground interface, etc., need to be exploited for a better understanding and interpretation of the extracted resonances. - 3. Application of the characterization and identification technique to deeper targets needs to be expanded. In this regard very little deep electromagnetic probing has been done. - 4. Identification of subsurface targets in the presence of other objects. #### REFERENCES - Jonathan D. Young and Ross Caldecott, "Underground Pipe Detector," United States Patent No. 3967282 and 4062010. - Arthur C. Eberle and Jorathan D. Young, "The Development and Field Testing of a New Locator for Buried Plastic and Metallic Utility Lines," Transportation Research Board Fifty-Sixth Annual Meeting, Washington, D.C., January 1977. Also published in Transportation Research Record 631 published by Transportation Research Board, Commission on Sociotechnical Systems, National Research Council, National Academy of Sciences, Washington, D.C., pp. 47-52, Library of Contress JE7.H5, No. 631 (TE 175) 380.51 088[625.7] - 3. J.D. Young and R. Caldecott, "A Portable Detector for Plastic Pipe and Other Underground Object,s" Report 404X-1, September 1973. The Ohio State University ElectroScience Laboratory. Department of Electrical Engineering; prepared for the Columbia Gas System Service Corporation, Columbus, Ohio. - D.L. Moffatt and R.J. Puskar, "A Subsurface Electromagnetic Pulse Radar," Geophysics, Vol. 41, No. 3, June 1976, pp. 506-518. - N. Barakat and L.T. Dolphin, Jr., et al., "Electromagnetic Sounder Experiments at the Pyramids of GIZA," Report prepared for the NSF Grant No. FG-38767 by Joint ARE-USA Research Team of AIN SHAMS University, Cairo, A.R.L., and the Stanford Research Institute, California, U.S.A., May 1975. - 6. "Terrascan, Underground Utility Locator," Commercial Product Division, Microwave Associates, Inc., Burlington, Massachusetts. - C.E. Baum, "Emerging Technology for Transpent and Broad-Band Analysis and Synthesis of Antennas and Scatterers," Proc. IEEE, Vol. 64, No. 11, November 1976. - 8. C.E. Baum, "On the Singularity Expansion Method for the Solution of Electromagnetic Interaction Problems," Interaction Note 88, December 11, 1971. - D.L. Moaffatt, "Radar Target Detection and Discrimination," Short Course Notes for Radar Target Identification, 1977, The Ohio State University, Department of Electrical Engineering, 1976 and 1977. - 10. D.L. Moffatt and R.K. Mains, "Detection and Discrimination of Radar Targets," IEEE Trans. on Antennas and Propagation, Vol. AP-23, No. 3, May 1975. - 11. C.W. Chuang and D.L. Moffatt, "Natural Resonances of Radar Targets Via Prony's Method and Target Discrimination," IEEE Trans. on Aerospace and Electronic Systems, Vol. AES-12, No. 5, September 1976, pp. 583-589. - 12. R. Prony, "Essai expérimental et analytique sur les lois de la dilatabilité de fluides elastiques et sur celles del la force expansive de la vapeur de l'alkool, a differentes témperatues," J. l'Ecole Polytech, (Paris), Vol. 1, No. 2, 1795, pp. 24-76. - 13. R.N. McDonough, "Matched Exponents for the Representation of Signals." D:Eng., Dissertation, 1963, The Johns Hopkins University, Department of Electrical Engineering. - 14. M.L. Van Blaricum and R. Mittra, "A Technique for Extracting the Poles and Residues of a System Directly from Its Transient Response," IEEE Trans. on Antennas and Propagation, Vol. AP-23, No. 6, November 1975, pp. 777-781. - 15. M.L. Van Blaricum, "Techniques for Extracting the Complex Resonances of a System Directly from Its Transient Response," Ph.D. Dissertation, 1976, University of Illinois at Urbana-Champaign, Department of Electrical Engineering. - B.S. Melton, "Electromagnetic Prospecting Method," United States Patent 2,077,707, April 29, 1937. - L. Statham, "Electric Earth Transients in Geophysical Prospecting," Geophysics, Vol. 1, 1936, pp. 271-277. - 18. P.F. Hawley, "Transients in Electrical Prospecting," Geophysics, Vol. 3, 1938, pp. 247-257. - 19. C.W. Horton, "On the Use of Electromagnetic Waves in Geophysical
Prospecting," Geophysics, Vol. 11, 1946, pp. 505-518. - 20. R.M. Lerner, "Ground Radar System," United States Patent 3,831,173 August 20, 1974. - W.B. Sullivan, "Short Pulse Measurements of Targets Immersed in a Lossy Half-Space," M.Sc. Thesis, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering, 1970. - 22. L.C. Chan, "A Digital Processor for Transient Subsurface Radar Target Identification," Report 479X-3, December 1975, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared for Columbia Gas System Service Corporation, Columbus, Ohio. - 23. L.C. Chan, D.L. Moffatt and L. Peters, Jr., "A Characterization of Subsurface Radar Targets," Special Issue on Exploration Geo-physics, Proc. of IEEE, MID-1979, to be published. - 24. C.W. Davis, III, "The Design and Analysis of a Transient Electromagnetic Antenna for Subsurface Radar Applications," M.Sc. Thesis, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering, June 1975. - 25. G.V. Keller and F.C. Frischknecht, <u>Electrical Methods in Geo-physical Prospecting</u>, Pergammon Press, 1966. - D.C. Gates and R.A. Armistead, "The Use of Advanced Technologies for Locating Underground Obstacles," Stanford Research Institute, June 1974. - 27. "Antennas for Mine Detection Systems," Report 2857-1, 8 October 1969, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for U.S. Army Mobility Equipment Research and Development Command, Ft. Belvoir, Virginia. - 28. "Antennas for Mine Detection Systems," Report 2857-2, 20 February 1970, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for U.S. Army Mobility Equipment Research and Development Command, Ft. Belvoir, Virginia. - 29. "Antennas for Mine Detection Systems," Report 2857-3, 1 June 1970, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for U.S. Army Mobility Equipment Research and Development Command, Ft. Delvoir, Virginia. - "Antennas for Mine Detection Systems," Report 2857-4, 17 March 1971, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for U.S. Army Mobility Equipment Research and Development Command, Ft. Belvoir, Virginia. - 31. "Antennas for Mine Detection Systems," Report 2857-5, September 1970, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for Research Division, Intrusion Detection and Sensing Laboratory, Mobility Equipment, Research and Development Center, Fort Belvoir, Virginia. - 32. "Antennas for Mine Detection Systems," Report 2857-6, 15 March 1971, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for Research Division, Intrusion Detection and Sensing Laboratory, Mobility Equipment, Research and Development Center, Fort Belvoir, Virginia. - 33. D.A. Irons, Jr., "Characteristic Spectra of the Electromagnetic Fields Scattered by a Buried IMDB Mine," Report 2857-7, 15 March 1971, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for Research Division, Intrusion Detection and Sensing Laboratory, Mobility Equipment, Research and Development Center, Fort Belvoir, Virginia. - 34. "Microwave Nonmetallic Mine Detection," Report 2857-8, May 1971, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAKO2-69-C-0693 for Research Division, Intrusion Detection and Sensing Laboratory, Mobility Equipment, Research and Development Center, Fort Belvoir, Virginia. - 35. D.A. Irons, Jr. and W.D. Burnside, "Antennas for Mine Detection Systems," Report 2857-9, May 1971, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering' prepared under Contract DAAKO2-69-C-0693 for Research Division, Intrusion Detection and Sensing Laboratory, Mobility Equipment, Research and Development Center, Fort Belvoir, Virginia. - 36. J.D. Echard, J.A. Scheer, E.O. Rausch, et al., "Radar Detection Discrimination, and Classification of Buried Non-Metallic Mines," February 1978, Georgia Institute of Technology. - 37. Keinosuke Fuhunaga, Introduction to Statistical Pattern Recognition, Academic Press, New York and London, 1972. - 38. Ashok K. Agrawala, Machine Recognition of Patterns, IEEE Press, 1978. - 39. Y.T. Lin, "Classification of Objects with Complex Geometric Shape by Means of Low Frequency Electromagnetic Response," Report 3815-1, August 1974, the Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Grant AFOSR-74-2611 for Air Force Office of Scientific Research. - 40. D.A. Hill, "Electromagnetic Scattering Concepts Applied to the Detection of Targets Near the Ground," Report 2971-1, September 1970, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract F19628-70-C-0125 for Air Force Cambridge Research Laboratories. - 41. E.M. Kennaugh and D.L. Moffatt, "Transient and Impulse Response Approximations," Proc. IEEE, Vol. 53, August 1965, pp. 893-901. - 42. G.R. Cooper and C.D. McGillam, Method of Signals and System Analysis, Holt, Rinehard and Winston, Inc., 1967. - 43. IBM Application Program, System/360 Scientific Subroutine Package. Version III, Programmer's Manual, Program Number 360A-CM-03X, Fifth Edition, August 1970. - 44. Ross Caldecott and Julia Li. "Roots of a Polynomial with Complex Coefficients," ESL Computer Laboratory B 1 1 in No. 8, February 1972. - 45. David Muller, "A Method for Solving Algebraic Equations Using an Automatic Computer, <u>Mathematical Fables and Other Aids to Computations</u>, Vol. 10, October 1956. - 46. M.L. Van Blaricum, "An Analysis of Existing Prony's Method Techniques," Mini-Symposium of Modal Analysis of Experimental Data, Albuquerque, New Mexico, March 1977. - 47. M.L. Van Blaricum and R. Mittra, "Problems and Solutions Associated with Prony's Method for Processing Transient Data," IEEE Trans. on Antennas and Propagation, Vol. AP-26, No. 1, January 1978, pp. 174-182. - 48. D.L. Moffatt, L.C. Chan and G.A. Hawisher, "Characterization of Subsurface Electromagnetic Soundings," Report 4490-1, September 1977, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Grant No. ENG76-04344 for National Science Foundation. - 49. L.C. Chan and D.L. Moffatt, "Characterization of Subsurface Electromagnetic Soundings," Report 4490-2, December 1978, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Grant No. ENG76-04344 for National Science Foundation. - 50. L.C. Chan and Leon Peters, Jr., "Electromagnetic Mine Detection and Identification," Report 4722-1, December 1978, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAK70-77-C-Oll4 for U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, Virginia - 51. Uwe Dibbern, "Speech Analysis by Wiener Filtering with Interpolation, 1974, Philips Forschungslaboratorium Hamburg GmbH, 2 Hamburg, Germay 54. - 52. L.C. Chan, Unpublished Notes. - 53. J.D. Markel and A.H. Gray, Jr., <u>Linear Prediction of Speech</u>, Springer-Verlag, 1976. - 54. James A. Cadzow, Discrete Time Systems, Prentice-Hall, 1973. - 55. Alan V. Oppenheim and Ronald W. Schafer, <u>Digital Signal Processing</u>, Prentice-Hall, Inc., 1975. - 56. Lawrence R. Rabiner and Bernard Gold, <u>Theory and Application of Digital Signal Processing</u>, Frentice-Hall, Inc., 1975. - 57. L.C. Chan, Unpublished Notes. - 58. P.K. Hayes, M.Sc. Thesis, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering, to be published. - 59. L.W. Wald, "Modification of the HFW Underground Antenna Based on Experimental Studies," Report 4722-2, January 1979, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAK70-77-C-0114 for U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, Virginia. - 60. INTEL MCS 80 Design Kit User's Guide, INTEL Corporation, 1976. - 61. J.F. Kaiser, "Nonrecursive Digital Filter Design Using the I_O-SINH Window Function, 1974 IEEE Int. Symposium on Circuits and Systems, April 22-25, 1974, pp. 20-23. - 62. Fredrick M. Tesche, "On the Analysis of Scattering and Antenna Problems Using the Singularity Expansion Technique," IEEE Transactions on Antennas and Propagation, Vol. AP-21, No. 1, January 1973. - 63. J.A. Stratton, <u>Electro-Magnetic Theory</u>, McGraw-Hill, New York, 1941 - 64. E.O. Brigham, The Fast Fourier Transform, Prentic-Hall, Inc. 1974. - 65. J.S. Bendat and A.G. Piersol, <u>Random Data: Analysis and Measurement Procedures</u>, Wiley Interscience, 1971. - 66. C.A. Tribuzi, "An Antenna for Use in an Underground (HFW) Radar System," Report 4460-4, November 1977, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAG53-76-C-0179 for U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, Virginia. - 67. C.W. Davis, III and R. Gaglianello, "A Video Pulse Radar System for Tunnel Detection, Report 784460-9, January 1979, The Ohio State University ElectroScience Laboratory, Department of Electrical Engineering; prepared under Contract DAAG53-76-C-0179 for U.S. Army Mobility Equipment Research and Development Command, Fort Belvoir, Virginia. - 68. AM9511 Arithmetic Processing Unit, Advanced Micro Devices, Advanced MOS/LSI, Advance
Micro Devices, Inc., 1977. - 69. Bharadwaja K. Singaraju, D.V. Giri and Carl E. Baum, "Further Developments in the Application of Contour Integration to the Evaluation of the Zeros of Analytic Functions and Relevant Computer Programs," Mathematics Notes, Note #42, March 1976, Air Force Weapons Laboratory. # APPENDIX A DERIVATION OF PRONY'S METHOD FOR TRANSIENT WAVEFORMS WITH MULTIPLE-ORDER POLES This appendix derives Prony's method for the extraction of resonances from waveforms with multiple-order poles. $$r(t) = \sum_{i=1}^{N} \left(1 + \sum_{j=2}^{M_i} b_{ji} pt^{j-1} \right) a_i e^{s_i t}$$ (61) where $$p = 0$$, if $M_i < 2$ $$p = 1$$, if $M_1 \ge 2$ and where M_i is the multiplicity of the ith pole. The corresponding expression of Equation (61) in the complex frequency domain is $$\mathcal{L}[r(t)] = \sum_{j=1}^{N} \left(\frac{\mathbf{a}_{j}}{(s-s_{j})} + \sum_{j=2}^{M_{j}} \frac{\mathbf{b}_{jj}p}{(s-s_{j})^{j}} \right) \qquad (62)$$ In discrete form, Equation (61) can be written as $$r(nT) = \sum_{i=1}^{N} \left(1 + \sum_{j=2}^{M_i} b_{jj} p(nT)^{j-1} \right) a_j e^{s_j nT} .$$ (63) With the following z-transform pairs[54] $$\begin{bmatrix} \mathbf{c} & \mathbf{e} \\ \mathbf{e} \end{bmatrix} = \frac{1}{1 - \mathbf{e}} \begin{bmatrix} \mathbf{c} & \mathbf{i} \\ \mathbf{r} & \mathbf{z} \end{bmatrix}$$ (64) $$\zeta\left[(nT)e^{S_{i}^{T}T}\right] = \frac{Te^{S_{i}^{T}z^{-1}}}{\left(1-e^{S_{i}^{T}z^{-1}}\right)^{2}}$$ $$\zeta \left[(nT)^{2} e^{s_{1}^{nT}} \right] = \frac{T^{2} e^{s_{1}^{T}} z^{-1} \frac{s_{1}^{T}}{1+e^{s_{1}^{T}} z^{-1}}}{\left(1-e^{s_{1}^{T}} z^{-1}\right)^{2}}$$ $$\vdots$$ $$\zeta \left[(nT)^{j} e^{s_{1}^{nT}} \right] = \left(-Tz \frac{d}{dz}\right)^{j} \frac{1}{1+e^{s_{1}^{T}} z^{-1}}$$ where $\kappa[]$ is the z transform operation. We can transform Equation (63) into the z domain, viz., $$A[r(nT)] = \sum_{i=1}^{N} \left(1 + \sum_{j=2}^{M_{i}} b_{ji} p \left(-zT \frac{d}{dz}\right)^{j-1}\right) \frac{a_{i}}{1 - e^{s_{i}T}z^{-1}}$$ $$= \sum_{i=1}^{N} a_{i} \left(\frac{1}{1 - e^{s_{i}T}z^{-1}} + \frac{b_{2i}T e^{s_{i}T}z^{-1}}{(1 - e^{s_{i}T}z^{-1})^{2}} + \frac{b_{3i}T^{2} e^{s_{i}T}z^{-1} + e^{s_{i}T}z^{-1}}{(1 - e^{s_{i}T}z^{-1})^{3}} + \cdots + b_{M,i} \left(Tz \frac{d}{dz}\right)^{M_{i}-1} \left(\frac{1}{1 - e^{s_{i}T}z^{-1}}\right) \right) . \tag{65}$$ Each term in the right hand side of Equation (65) is a rational function of z^{-1} with its denominator one degree higher in z^{-1} than the numerator. Thus, when the series is summed, it becomes a rational function of z^{-1} in the form of $$c(r(nT)) = \frac{c_0 + c_1 z^{-1} + \cdots + c_{L-1} z^{-L+1}}{d_0 + d_1 z^{-1} + \cdots + d_1 z^{-L}}$$ (66) where the polynomial of z^{-1} in the denominator is one degree higher than that in the numerator. The denominator polynomial is commonly referred to as the characteristic polynomial and its related to the pole locations s_i by $$\sum_{i=0}^{L} d_{i}z^{-i} = \prod_{i=1}^{N} \left(1 - e^{S_{i}T_{z}-1}\right)^{M_{i}} ; L = \sum_{i=1}^{N} M_{i} .$$ (67) Multiply both sides of Equation (67) by zL, we obtain $$\sum_{i=0}^{L} d_i z^{L-i} = \sum_{i=1}^{N} \left(z - e^{s_i T}\right)^{M_i}$$ or $$\sum_{m=0}^{L} \alpha_{m} z^{m} = \frac{N}{n} (z - z_{i})^{M_{i}}$$ (68) where $$m = L-i;$$ $m = 0,1\cdots L$ $$\alpha_{m} = d_{i}$$ $$z_{i} = e^{S_{i}T}$$ (69) Equation (68) is analogous to Equation (11). We now proceed to write Equation (66) as $$d_0 + d_1 z^{-1} + \cdots + d_L z^{-L} \wedge [r(nT)] = c_0 + c_1 z^{-1} + \cdots + c_{L-1} z^{-L+1}$$.(70) With the relationship[54] $$z^{-1}[z^{-1}(r(nT))] = r(nT-iT)$$ (71) where $\epsilon^{-1}[\]$ is the inverse z transform operation. We obtain the inverse z transform of Equation (70) $$\sum_{i=0}^{L} d_i r(nT-iT) = c^{-1} \begin{bmatrix} L-1 \\ \sum \\ i=0 \end{bmatrix} c_i z^{-i}$$ (72) Since the right-hand side of Equation (72) is zero for noL, hence $$\sum_{i=0}^{L} d_{i}r(nT-iT) = 0 ; n \ge L .$$ (73) Now with $$n = L + K$$; $K = 0,1,2\cdots$ $m = L-i$ and $\alpha_m = d_i$ we obtain the desired difference equation, $$\sum_{m=0}^{L} \alpha_m r_{K+m} = 0; \quad K = 0,1,2\cdots$$ (74) where $r_{K+m}=r(KT+mT)$. This difference equation is identical to the Prony difference equation in Equation (12) except for the change of order. Thus, the sample values of a transient waveform with the presence of multiple-order poles satisfies a Prony difference equation of order L. where $$L = \sum_{i=1}^{N} M_{i} . \qquad (75)$$ With Equation (74) we can solve for the coefficients $\alpha_{\rm m}$'s, and subsequently solve for the s₁ by Equation (67). We can also solve for the poles s₄, as was done in the simple-pole case, by solving Equations (12) and (11) with N changed to L. Thus, the same procedure taken to solve for the pole locations in the simple-pole case can also be used in the multiple-order-pole case. However the procedure for the calculation of the residues requires a slight modification. The calculation of the residues is done by solving Equation (63), which differs from Equation (8) because of the presence of the terms involving (nT), and the fact that there are L unknowns rather than N. With the assumption that the ith pole is of order $M_{\hat{i}}$, Equation (63) can be written as $$r_{0} = a_{1} + a_{2} + \cdots + \overbrace{0 + + \cdots + 0 +}^{M_{1} \text{ terms}} \cdots + a_{N}$$ $$r_{1} = a_{1} z_{1} + a_{2} z_{2} + \cdots + a_{1} z_{1} + T(b_{21} a_{1}) z_{1} + T^{2}(b_{31} a_{1}) z_{1} + \cdots + T \underbrace{(b_{M_{1}} a_{1}) z_{1} + \cdots + a_{N} z_{N}}^{M_{1} \text{ terms}} \cdots + a_{N} z_{N}}$$ $$r_{2} = a_{2} z_{1}^{2} + a_{2} z_{2}^{2} + \cdots + z_{1} z_{1}^{2} + T(b_{21} a_{1}) z_{1}^{2} + T(b_{21} a_{1}) z_{1}^{2} + T(b_{21} a_{1}) z_{1}^{2} + \cdots + T \underbrace{(b_{M_{1}} a_{1}) z_{1}^{2} + \cdots + T}^{M_{1} - 1}(b_{M_{1}} a_{1}) z_{1}^{2} + \cdots + a_{N} z_{N}^{2}} (75)$$ From Equation (75), we see that, in solving for the residues in the presence of multiple-order poles, the matrix Equation (15) must be modified as follows where ``` a1 a1 a2 : : a2 : a2 : a1 a1b2i a1+1 : a1+2 : a1+N1 : a1+M1 ``` • • • and the second ## APPENDIX R DERIVATION OF PRONY'S METHOD AND ITS VARIATIONS This appendix derives the variations of Prony's method due to the constraints $\alpha_1\!=\!1$ (Interpolation method) and $$\sum_{m=0}^{N} \alpha_m^2 = 1$$ (Eigenvalue method). Computer codes (in Fortran Language) for these methods are also included. #### A. The Interpolation Method In the interpolation method, the Prony difference equation can be written as $$\alpha_{0}r(t)+\alpha_{1}r(t+T)+\cdots+\alpha_{i-1}r(t+(i-1)T)+\cdots+\alpha_{i+1}r(t+(i+1)T)+\cdots+\alpha_{i+1}r(t+NT) = -\alpha_{i}r(t+iT) \qquad (76)$$ Thus the matrices A, B and C shown in Equation (13) need to be modified as $$AB = C \tag{77}$$ where $$A = \begin{bmatrix} r_0 & r_1 & \cdots & r_{i-1} & r_{i+1} & \cdots & r_N \\ r_1 & r_2 & \cdots & r_{i+1} & r_{i+2} & \cdots & r_{N+1} \\ \vdots & \vdots & & \vdots & & \vdots \\ r_{M-N} & r_{M-N+1} & \cdots & r_{M-N+i-1} & r_{M-N+i+1} & \cdots & r_M \end{bmatrix}$$ Equation (77) can be used to solve for the coefficients α_0,α_1,\cdots $\alpha_{j-1},\alpha_{j+1},\cdots\alpha_N$ in the interpolation method. Once the coefficients are known, we can solve for the poles and residues by following the identical procedure outlined in the Classical Method (Chapter III). ### B. The Eigenvalue Method Under the constraint $$\sum_{m=0}^{N} \alpha_m^2 = 1$$ the instantaneous error in the error-evaluation process of Prony is modified as follows $$e(t+NT) = \sum_{m=0}^{N} \alpha_m r_M(t+mT) ; \sum_{m=0}^{N} \alpha_m^2 = 1$$ (78) In matrix form, the instantaneous error can be written as $$\begin{bmatrix} e(t_{s}+NT) \\ e(t_{s}+NT+T) \\ \vdots \\ e(t_{s}+MT-T) \end{bmatrix} = \begin{bmatrix} r_{M}(t_{s}) & r_{M}(t_{s}+T) & \cdots & r_{M}(t_{s}+NT) \\ r_{M}(t_{s}+T) & r_{M}(t_{s}+2T) & \cdots & r_{M}(t_{s}+NT+T) \\ \vdots \\ r_{M}(t_{s}+MT-NT-T) & r_{M}(t_{s}+MT-NT) & r_{M}(t_{s}+MT-T) \end{bmatrix} \begin{bmatrix} \alpha_{0} \\ \alpha_{2} \\ \vdots \\ \alpha_{N} \end{bmatrix} (79)$$ The total square error over the fitting interval $(t_s, t_s + MT - T)$ is $$L_{1} = c_{1}^{T}c_{1}$$ $$= B^{T} A^{T}A B$$ $$= B^{T} A B$$ (80) where t_1 is the total squared error over the fitting interval. $\begin{bmatrix} \end{bmatrix}^T$ denotes the transpose operation. $\Phi \subseteq A^TA$, is the data covariance matix[53]. Solving for Matrix B by minimizing t_1 under the constraint $$\sum_{m=0}^{N} \alpha_m^2 = 1$$ is a standard eigenvalue problem. Via the eigen-analysis, the solution matrix B is the eigen-vector corresponding to the minimum eigenvalue of the covariance Matirx Φ . Thus, Equation (80) can be used to solve for the coefficients $\alpha_0, \alpha_1, \dots, \alpha_N$. Once these coefficients are known the identical procedure outlined in the Classical Prony's method can be used to solve for the poles and residues. Computer codes for the Prony's method and its variations are given below. The program names "SEMI" implements the Prony's method under the constraints of α_m =1, m=0,1,2...N (See Chapter III). The program "Sem2" implements the Prony's method under the constraint of $$\sum_{m=0}^{N} x^2 =$$ Both programs are well commented and user oriented. ``` 2 PER DISCORDE APLE SEST INTO LARRIES ESPANSION OF PORT ! a curriage terrouse to the promoter extended to the Sci. Police . (LC sugh a the their marchory with Tor ILASSITUL PROFIES METHOU. a cer a rec sections: 2 (66 THIS GAN OLD BOTLE o ruc LINCHIES ASSET TERNAL SETABLE STUPLES AND HIPS MAKESTARTING PT. SHE THE FITTING 7 (4 1- 11 PV. L le rec WILLIES WER OF AVENUES FROM THE ELLING 11 146 1111535 TH CES 15 rcc colvil: THE RECESSION SEPTRACETERS OF U. THE PROCESS FOR THE PROCESS FOR is cu 1: LPC שה רנר וו רנר 20 065 11 LITTING TOUTS 127 666 + × 600 ۲, 1,5 . 01741 4. (P110. 1P For Eliter Store 10 and 1911 23 THELLOW FORTER THE 2" THE LAW CASSIL . CASH 25
THELION FLENSINGL 47 the Employ 1-11 feet of Useriel of the before the forest 21 4. 5-1 Fat. This. (256)-58(60)-ALPHAG(16-8)-601(256) · [• E 4] (15). | | | (25) | | • | 21 (5) (0.5) • | 4 (4) (4) (4) (4) (4) (4) (4) (4) COLD FOR LONG CONDUCTION (ART FOR LANGE CONTRACTOR) FOR CONTRACTOR OF THE COLD FOR وه ق 31 3. is filled to be be be been expected and the proportion of a first contract of the 3.3 4.1115() or to (4) of the most (6) (85) (5) 3. 33 tate I hitzen ノ・エケ・ナミノコング・エンセノ 30 31 1=3.1:157; 30 CALL 5 PENTILS 27 CALL S PERNICI . てんしょう とりゃんしょう 44 | CHEL 5 111114) 1116 5 14 (1 15) ٠, The Constitute (16) ** PARL STREET 47 4. .. CALL STATE OF THE CALL S PERSONAL 41 THE WASTING CONTROL OF THE PROPERTY 43 +4 CCS A. 1 P. 11 DA CCC 31 CCC be fur 4.5 elter ist 74 - Sy once cate white the the elevant ! ``` ``` 2010 SERVICE CONTRACTOR by appl to Matthagen on Hi 1) CALL KINATSOLLING ,,,, ٠, ، 1=(1.801) 1.1) . Stilf 1.-1 111 TAFRIST 1....= ., 1 Trelasorate learnest as Strette - 16 feet to good r. 141-21 n * TRELLOS IFT - IGOE WOLD - SE IFT - - 16 (GO) TO SUM 64 33 tallet ableb. DO 9012 FUMMA((12.171) 1.1 se to men 60 9L 14 PRINCEL. CHITE (Tebbb) ひと ŧ PURCHTIFIE TFILTET) 74 545 7: PETD(ex=) INDOCE+FFILE 1, CALL US SUS 15 . . . 240 1.74 PE1=17 7-, 10 9004 12=1+14M 10 THE WALES .. AT GOTE SEN This tite the transfer the transfer to the post 7 / 70 (tipe of the / of het met mes) Gold 250 73 38 (Mile 0.10.(8.4% + 4.15) GOTO 259 ru THIM . FOR THE PROPERTY OF THE LAND AT ١: THE CONTRACTOR OF THE STREET OF THE STREET TETOMO (1) 42 - CE + + (V. 44) GOTO 259 68 60 FO 9905 ITT=1.IMCOR Tr (1/6 Fall .1) 6910 9968 14 4,, 144=3 U. 1+11[1.60.2) TANEL 37 9544 TREASE . 'n rate i mare transconsiste it to lugare 17Pon, Irany .54 4511TH= 1.7 20 This Leaving ago, and a son 4. X_{in} P X = \psi \circ \psi ration aces 74 95 000 AN LEG AT PERBUCCEPSIVE 95 CCC SH CCC 97 CCC 3-11 TI + MAY AMPLITUDE OFFSET 4 , 600 77 760 166 NU 21 PRELIKKI lel 10 211 1=1.5 IVA=KK+1-T 102 155 2110 YUM([]=THE(]FE) TE CASHIRI ((C) 48 K. T. 4 (K) MOK. MIC () MOK. T. J. (K) MISK 1 1 104 16 (25) (21-25) (11) 21-2112,2112 100 190 21 CU TIN 5 107 2112 10-14.E-3 · U 47 .Y=1,416 100 10, 22 * (**) # * (* (**) 40 65 78=1.174 11. ``` ``` 111 25 1 m F (K #) = U = (110 24 1K=FL 12116 112 てんた (れん)=い(ひし) 115 114 24 いっこりりゃく *# (1111 + (c. + 1) goto 900 - 115 10 4007 UJ=1.256 110 117 9607 1,40(JJ)=15.F(JJ) BUILTION ARRESTE 119 000 120 CCC 4-2) 30- EGREE OTFFERE: CF 121 CCC ***************** 155 000 125 ru 29 (=1.256) THE (1)=((*)+1(1)=(*)/2. 124 23 125 999 Fit '=1. YUFF=U.N 146 127 10 27 (=1.14 YUFF=Y: +++7'.+ (T)/10'. 120 27 10 23 (=1.0206 TyF([)=TVF([)=YOFF 12- 150 28 131 145 132 CCC (+3) FIL TF110 135 FCC +++******** 13% (40 THORFT Take and to to long 130 10: 10 39 (=1,27) FILE(I)=C/H(X(THE(I)+b+O) 157 30 15" 'r' 1 = 1 indeti 137 14 11H = 12 1 1994=12 141 TALL FORT (FIRE . 3.55 .- 1. IFKH) 142 10 35 1=1.112 143 rp F(1)=(1./(P♥-1.))+(J-1)+F1.F(1) 144 35 F 10 F (1 19) = (* F (* (U * D * U * D) 145 140 (0 40 1=1+127 71=1+1 147 143 じェアラフー し FTMF(U)=UU(UG(FT%F(11)) 149 40 CALL F PICKINFONOSOLOSFED) 15" 80 455 IF1+286 151 TAF([)=FEAL(FTVF(I)) 152 455 153 1999 (0 19) 1=1+254 154 1998 Per(I)=(ef(I) FMAX==1.t3L 155 ibe ccc 157 CCC 3-41 PEN UNTECTTO 155 CCC ************** 159 CCC T=+0./~50. 150 110 9101 1=1.24K 101 TP(PES(ER(1)).GI.FrAY) Iru=I 162 - 100 - (A35451 d 1 41 . 6 (2 + 2) / . EMANES PSICE (T)) 164 olan continue 150 CCC ``` ``` 166 CCC 4) FURTHER 1/ TTIME 124 TOES 167 CCC ************** 145 CCC 157 TELLUSION TOUR 17. T==0./:50. 171 いとうしきニット トレナン 10 9101 (=).6 thrus(:)=0.6 17. FaPORd(1)=1-119 174 9131 WEITE (2.0000)) (F- (1):1=1.256) 175 176 5000 FURNATION 10.31 18 (110.61.0) cole 8260 171 TRITE(X+8200) TELLE-LUSED-LITO-OFT D-TMODE - IFTE T-NH1+NH2+NH3+ 170 17+ 2.1. 114 164 #3546 - # #3546 #14 * #3746 #574 * #374 * #374 * #374 * #374 * #374 * #374 * #374 * #374 * #374 * #374 * #3 101 4.55.4.1 TOOK = 1.15.62%. *IFILT= 1.16.35. * THE *.414) roto star 182 180 BZLO (ANTICAR COLD) THILF . IUSEO . ITO OUT LO INCLE . IFILT . NOT . NOT . NOT . 13. B. nh 185 A4F0 EUR MATC/////PARSONSON PASON YOU TO #415 45X+ 184. 167 8100 FREE. 105 غ≃د ان این د 139 FINCUTERIN 190 IbSS≃4 191 1646=1 142 1113=1 135 てんしんかつ 144 生品と集団 195 1 155 = 4 CRITE CONDUCT MRGDITS OF COTE OF STUSE OF THE 196 197 STATE OF SHORE PATER ABOL ER CO. PERRET PARMANER OF THE ORIGINAL OF THE STATE 194 $34.1105=1.274.3X+11TS=1.274.7X+10 UF $2 PLES=1.2141 200 000 201 FCC wi SUTTI G THE ATH GUEFFICTENTEL 202 CCC ********************* 203 000 بها ۱۱ کے no 8192 1866T±143860T1 Satte Golden TROOT 202 200 2103 - #UHMATI//////////*LO+TIH COEFFTC16WT#1*/ TO BUS IFIES 201 200 104 F.C. OPHICID=1-6113 200 000 216 FCC AT WARY THE 4 PARAPETERS 211 CCC ****************** 212 CLC DE 45 FOOTEL KNOTS PROFTE 215 214 TROUTE TOUTET IF (APD-) T1.(1.(2001) 6010 45 210 ro 45 ill=lils+lilg 210 TO NO WENTSOME 211 no 49 +4 13 22 185 $ 185 21. TTORESTATIONS 21: 220 TROUTHER L. THOROUTT ``` ``` 551 CCC 220 CCC 71 SOLVE FUR THE ALPHAS 240 CFC ***************** 554 500 NEW# 170+(117-1)+1" 235 KNEKKK FIRDUIT T-1)*145 220 18 (ANOTTO 011) 6010 45 227 ru 50 11=1, kpol/ 230 711=484+111 (07+11=2)+105 55. (1111)==F ((111) 233 To be impedenti 231 JU=1 23. 16(1°F *180°L) 001° 20 16(1°F *180°L) 001° 20 233 234 300=KK++(11+1-21+1-5 233 へょしょうししりニャン(いけい) 23.5 237 50 ger Historia CALL - TEACH . ALTHE . THOUT 2 .. FOOT . ALT . TO 9 . . 15) 23" 237 chest. -es CALL OFLOTHING MEDITALIEPERIED) 240 241 CCC 245 CCC ") " "OLV" FO: 4I: SI=(1/T)+LN(YI)=FCLN 244 CUC 16 55 1=1.010071 245 : 40 1 ≃بان THICK ... (THE COLD SECTOR SE 247 18 (1.61.15(6T) UU=[=1 240 PLOSINGTY=(PER LY (MEDIC) + U+ N) マイン 251 45 rut 1616 NEOHATIRUOTIECMPLA(I...C.) 251 ACT HATEN. 252 ay 300 1=1.18(C1) 255 A COMPATEURS HAT CHAPTER OF COLUMN (T)))) ** C 254 CONTINUE 250 306 COHVIES" PICKERNI) 251 re 395 I=140800[] 251 TERMACESTAL FRACTIVAL FIAL 256 DALPHAILITER FOR (ALPHA(I)) 25 + 305 LL 29A2#=1.8 16 20% THE THE TELL PROTES OF SET SET SET SET 261 262 LEAMER 265 CALLENGEARS (FALPHRILL)) 264 runting. 200 305 Frequite tal 400, FC501=1.0 201 1 KIND? (1)=0.6 250 1.54%#LENGTH-110001-198 654 TO STO TEFFF OF FIRE 21. • N! =0 • " 271 1# (1 and and) $1 $1 10 512 272 10 51: 11=1. 90011 275 · · · rriegirelietrito 274 FRIEDICIALACIAN (1118FY (1170) 275 711 ``` ``` $ 6. 100 () } = 6 + 100 (1) + 6 KH + + 5 270 4 1 20 121 121 121 141 111 121 277 312 EU-(1-21 C:1-++) (11++d-c.*F#(1)+CHR+ERH**) e79 nut the K 274 310 FREGO (-) SERICE (F. (1) / CONT (FMSLM + FCSCO) 234 Chount of Service (1) NEWSON 261 PROCESS THE MODELLINE RELIGIONS 283 CHOREST SERVICE (TINTUSA! PL -FRW+1) 243 CALL MILLER HIMOUT OF RUNTI, 1 . C . LU- RUU . ALPHA . Y . ATOL . IFLAG) 364 285 666 SAM LCC OF PURTAR BIN THE HOLES 2H7 CCC **************** 200 000 10 60 3=141 4607 264 290 CONTING 271 65 54% CCL 295 CCC 101 SOLVE FOR THE RESIDUES 544 LCC ********* 242 CCC 10 75 I=1+10-00T2 276 F==WK++1-11+Inc 257 FERMAL CHECK LY CENTER DO BOOK 290 60 75 IZ=1+ F001 293 CC(1+1')=/(|1)**(1-1) JUU CONTRACT 301 75 CALL C ATERICCI . LL. ALPHA . B. COTZ. (NOOT . CCT . UD. 90 - 15) 302 CALL CRIMERCETANCE OF OTERS! 303 364 600 SUS COC 111 CALLILITE THE TUTAL SOUTH ERROR 307 CUS 1861=0.0 300 2350423.1 31.7 31 1 ELCLI STATE and the American St. 811 114144"# 1.6 LLen.T 313 no the ustrable 3:4 FC=FC+ Fmt (-((d) *CF (F()1+7*8(J))) 315 160 1 - 200 = - - 201 + 1 - 12) ++2 320 EL-10-1=FC51-1+FC**2 317 1467=1.441+14661114661+46 5:4 95 I KNUD () BEEF TO IN (FO SUNTER (SUM) 31 . チャーロセイフトニヒャリエノピッシいい 300 FAFORCE)=EFF1/SOFT(FASUMAFCSDM) 321 IN OUT () = (FI INTHE OF - CHE+1) 322 ru 70 !=sat 323 IF (E.H. R. (1) - GT - FPRER RY (1)) G(TO 76 324 FROUGHT (#E) ROOTE) 360 PRODUCTION OF 344 1593(1)=158 ٠.١.٠٠ م 1112(1)=11; Ser 461 (() = 80 324 THE UTLITUTE OF 250 ``` ``` 1 77 ATRIA HIST 151 1 #/1 sac (5(1))/(/***[)) 334 (1777214492) 777 SentitolisContain of 142'es 334 334 77 Tue (ilettan) (il) ALI HREF ... 430. 10 170 11=1+000111 ACTURE 11 (1+1)A1 PHA(11)##2 337 LEPHA.. ((1)) = ALMMA(11) 357 778 ALTONALDER CORP 340 10 11 10. 341 70 34 . 15 1 - T1 - 1 due put tot outports to to the or topoule act mile ense 44 CLC 245 665 34n FLC 10 70 124.8 . 347 Sette (telle) 3417 EURANT! //// 344 79 ATTRICAGE LACESHOOM (1) TROUTT (1) 351 EUNATIVOSA IN FROME CASES, 13. DAS SAIN CHORES 551 AU Aug 12.7.58. (C. TH UNLEFEE 1) WITH CLASS TENDRICH STARL CLISTIA (L) SECTION (CO. W.C.) 35. 375 101 cat(/.*; =*, to.o, .* 105=*. 7*. 3x. * 175=*. 14.2v 334 FL A.TH OF SHIPLES OBEDETATE SEASTPALTER FORESTET . 515.71 355 320 LICTTE (2+65) 1 GOWAT (SK. * PO LE (* ENL) * + 11x + * OCLI (10/6) * + 117 * 351 45 353 INCHEST TO (1) 359 CALL DOT 30" J 05 11=3+ 5 361 RETTE CONCETT SETTLE BELLEVILLE TO 307 13 + Grant (+ km. 7.5 Y + b. 15. 7.6 Y + b. 15. 7.7 X + b. 15. 7) 265 44 PRITE CONTI 264 BUI SATED . E. CEEFF II TEL TS: 1) JUD FU CHITELESCEN (ALPHAS (17.1) + 11ml + sep 1) 300 60% att 5:20.71 367 12 CONTINUE 360 70 365 6170 TOTAL ST 57 1 16.15% 16 (= (15/4))/6 3/1 257 THIERCANDAULT GOTTO NON 312 3/5 140 = 1 0071 3105 374 10000 3/3 250 CALL I CHILCIPILE (IUSEF) 570 MINITED A 377 9095 CMIL ENT 110 377 6117 ``` ``` 1 CUC 2 FCC () SUBJUST (5 FOR 10) PROFESH SEME 4 16 OPTION OF SE NO KOUTTON OF CALL STAFFFEED e. Chatter version (1) 7 (· · · 61. 7. 100000 21111 16 GE ·• c SE NOW FOR THE STEED ELFMENT THE MATHEY A 10 6 G. (2 f. 1 18 20 11 1-1 2., * IV=0. (- - * 17= * 4.1 13 6. 1 (121:61) 1- 60 10 Fu a Letters G. 10 16=AR5(A(L)) 61 17 76111- 2413.3.2 6. 10 > 015#70 14 G. 1=1. GE 21 3 Fu. 11.69 Ŀί 41 Tul.=EPa+119 ь. ځد ر 25 c ALTER AN ELLIP FLEMENTE DIN CONTAINS THE AUSCHITE LALUE OF ALTER Ŀ. GF 24 (STORT - LINI', TIU: 1000 Ġŧ 45 C 25 1.5T=1 G- 1 nu 17 ==1.5 Gr. # < 8 € Gr. YEST OF SHOOD AMILY 6. 2 , C 31 1+(+1+1+1),15+2 +++ Gti w Tr(1) is) 7 et. e / 611 31 - THIPTILINGET 3. Gri 23 A TEPEKAL Gr (7 0271=1-974(1) Gł. I 24 12 J=11-11/1 be L δų 1=1-0= -1 Gei [-6 + 37 J=J+1- م ر5 144 IS HULLINGER. UPA COLUMN IMPRA OF PROOF FLENCTS 6-1 34 6 G. BINDE WHA REQUIRED ON THE
PURPOSE OF FIRM HARD SILE R G., 410 6 41 and of Eaming year 661 4/ IL=L+L 6.1 16.5 TU=PIVITE(LL) 66 " , (1 L)=- (c) (ti 44 GE (4.3 a biggist 41 C (, 47 C To but Indition the lowers G+ L Te (Ket 10+10+19 GE. +4 47 6 5f 1 30° C CULUMN INTERCHANCE IN PATRIX A Lt 1 21 つ しょいしゅんごうりつい 61 ٥. 16 (4) 10 14 14 19 ы 10 11704 5.4 6 r 10 11 1.=451+46197 16 18 48 64 7 1 74 10: >= 61 ``` ``` 611 |LEL+11 20 661 THE TENTELLY 71 6. : In Milliant UU 64 1 2" C NOW EXPERSISHED HOW PENDS PROUCETION TO CAPPLY A 61. is c 1... le ou la rabatetera nl 60. 04 16=6+1 Get THEPTVI *** (L.) . 1 6. 54 ふ(しし)コニ(し) Ŀŀ 18 2(1)=11 62 64. te. C Gr. SIVE COLUMN INTERCHANCE THEORMATION LIC Ŀŧ ogisti=Fucatiot í e 1.1 67 C FLENE IT REPORTTO AND MENT PIVOT SEASON 70 c 6: 1.1 (0.1) 11 (- F 7.- 131=L31+1 1-6 13 ..= . (-+ NO IN ITELSTALFAL 74 (.) (11) *==1/13 75 61. 151=11+ 7n G٤ 11 .)=.,+1 Ġ١ no 15 haid office. 16 6. . ic=L-J 24 Ge . ART DEARLISED INTO ACCULA 6.9 Gii TERMISIA(L)) Łı bt. TF(Tn=+*[V])***)**1" ڊي i. 10 01"#76 83 661 1 41. 134 Gr i is not there しり 6. 1 orgo 16 L=f+f*+7 دەق Gri £7 1 ビニア・コ 616 16 - (LL)= (LL)+2147**(L) 8,44 6:1 17 157=151+ ピナ GEL THE OF CLINIA, THE LUOP 4., r 656 71 " GFL FACK S. OSTITUTION AND FACK INTERCHATER 92.0 (. L 1: 1: (1=1) = 3 + 2 + 17 93 GIL 14 157=95 --- 44 66 6 7" 151= 14: 671 10 21 1=e+4 ç, G. L 11 11=LS1-1 CEL 157=151-651 4,, 616 47 | = | ST= G_{i,L} L=1F1x(A(L)+0.3) 100 6, 0 ne zi umilerne 101 GEL 73=h(v) 102 6, 1 103 1 6 40 6: 1 104 (· · ر 10 11266+1 6: 21 13-77- (1.)-(1) 101. (. . i r = .1+L 11.7 (4) 1 (4) = ((1) 10% bι 21 (1)=1 169 (.) 20 Putting 110 ``` ``` 61 111 (61 114 C FRECH METER 27 16 78-1 l-t 113 (+r HE TURN 114 6 W13 Lt 115 COLUMN TO A TENETON OF THE SSP SUI HOUTTLE STEE FOR COLDER AR REAS 11. 111 6 TO THE TILD OF ILL OSAVE OUTGO 11: 113 0 FUINRU SULLTION 120 r 141 5 101=0.5 146 143 V 3211 ,,∪==-1 124 145 1 Un5U=1 +4 12h ダキレニない .u=JJ+ +1 · · · 127 6 T 6 A = (0 . U . (. C) 124 127 1[=00=0 136 . しいきのまニのずん 151 6 SERROH FUR MASTMUM CUEFICIENT IN COLUMN 195 L 135 C 134 Tu=II+i 1F (CAD -(#11/A) -CAMB(A(1U))) 2C .50 .20 135 SE HIMAEASIC) 100 137 Testel 51, 1 or $1 + 16 150 139 r 141. TEST FOR PITTET LESS TRATE TOLERANCE (STRADLAR MATRIX) 141 C 142 TE (Cass (blef) = TOL) so + 55 + 40 145 35 FS=1 144 FETURA 145 (INTERCHANGE PONS IF RECESSION 146 € 147 € 140 4: 11=0+0*(0=2) 149 TT=1MAY-U 150 1 ひちりおこしょい 151 11=11+ 12=11+11 125 155 SAYE=A(II) 154 1 (11) = 1(12) 122 1(12)= AVE 130 C 15/ 5 PAVIDE ENCATION OF LEADING CHEFTCIENT 154 6 15" 50 A(11)=A(11)/FIGA 100 マルしビニはしてたよう 0 (1.4AX) = 0 (Q) 161 162 01112314676141 165 r ALTHIB TO FEAT VINIABLE 16" C 10: r ``` ``` 15 (10-11) 51 .71 .45 lév 54 149EL + 13-11 167 100 1045112011 ALFREDET 167 175 1120-1; 171 ・・イレニメレリー・ TXUX=n*(UX=1)+TX 172 173 LIAKOXIZACI (PUDD) A # [DXT) A D = (KU-T) A = (KUXT) 1 B B 174 65 -(17)= ((14)-([(0)*/(170]) 175 17m t PACK SPENTING 177 C 112 c 70 - Yanal 174 210 1 (=119% 165000=145Y 141 162 14=11=-1 135 13=4-0 754 IC=ti CAUKET ... 105 100 (01)5*(67)5*(11)**(15)**(15) 1A=1A=- 157 100 He TC=1C=1 CRUTER 109 Englis 196 SUPROUTING OFFIARM CASAMOUTO AMAQUIACIE PASSAMATI 171 ELYENGTON CON, *1.5 (M) . CTENT (M. W) . SSO HOLD) . POR ECOT . MOOT) 1142 175 10 000 1=1, 30012 IL bow Jale work 194 (1411) = (1+4) 175 500 NO SAS ESTA FORT 196 FULTIFLY THE THE MATHICES 197 c to say t=1,00001 1 30 174 : (L+I) =0+ no 505 0=14080018 200 600 - 6(0.41)=C1F***([.4J**C(J**1]+8([.4]) 105 212 (i) 313 1=141 8001 205 33(1)= ... 10 210 0=1+00015 264 510 $5(1)=17t-p(1,d)*5(J)+85(1) 200 206 PETURN 241 SUPPOUTING CHATRACET + CET + CU. HRUNTZ+ NEGOT + TCFT + S+11+P) 290 FO THE TELECTION OF THE TOTAL STATE OF THE CONTROL 2115 21" no bun helterual 11 onn TUFT(U.1)=(Fi(T.U) 212 215 I U BIT LEI, KHOI ru sus 1=1.0001 214 215 + T(L+1)=(**+++) 210 NU HOS UMI, RUPTE 645 FILL-11=1CFT(1 +01*0FT(0+1)+FT(L+1) 217 21., واني 24. 10 610 J=1, POP12 ``` ``` with a citizate and the control + S(1) 341 222 HE TURL F ... COMPOSTS E LISTER OF SMETCH OF TER OF TOPOLT OF THE OFFICE OF 4.3 224 COMPLET HEL STOUTE IL 225 3%0 LOUGHER PILEO I IL MX PE SO F 5 SUAR 24? test for a michael. 230 257 1 2/1/47 $61, A. = 1 231 10 4 1=1+1 451 4 10 T(1)=T(1) 230 10 51 4121. 235 TEICHMAINTENTITION TO 2 234 7=10...) 235 DIULIO TIELO 230 ŧ. DU TO 14 P CUNTAGE R 237 23: WULL . [= 1 239 71=CmP: Yt=1..0+1 241. 23=(3.+11.) 241 2c=(1.+9.) 242 F 2 4=0 [(.)*(7) 245 (5+Thought 4+(1+1hough+1)+Finoughts 5.4 244 (S+TH,1) TH+ (I+1 HH) Th= (IHH) + 1 P= [N + 1 P= [N + 1] 245 1 no 52 lel-11EP 240 241 7376=65-66 7271=40-63 240 1.1=2327/7723 240 1-1=1.+4.1 25% (1=L1*(L1*F21=D1*F22+FZ3) 251 64=C1+11+(F43=F44) اون نے 111=-2.4011-673 253 [U=C34 T1(]+*2+2*L***C1) 254 10008=11+4 52,2 Lutter : 1 -Li 220 16"01=1.0905 257 TE (CASSILLOES) . OT . CARSIL DPOST TLDE AXEL UNF G ∠⊃n 254 1=6476 47 26. 7 7=75+2524*6 201 16=2 207 TF (CAN: (/)) 41=25 263 ATOLE PITTECHS (Z-/) /CARC(ZE) 204 IF CHIUMCO TINET TO TULIOU TO 13 205 IF (I.E *** 4)(** T') 15 200 TERRIGIONETT . CT. HINLE 160 10 19 267 + UILITER OUR T+1 250 16 (KOU :Tath -2.0) 50 TO 19 267 TEL AGE -F INT 210 NU TO 40 271 IN PROLES FULL NT 216 FERTI PI 213 1F (Chip (42) . (. . 1. 610) TO 18 274 12=m(())... 260. ``` ``` TO SECURITION TO SECURITION TO SECURITION SE 210 271 93 (Cart (N.L.)+) 142 613 in conflue TH (CAUSTRA) - LT - (11 - + Cabs (+ 28) 1166 10 12 271 50r 1 =1 *4 ** 591 -. U 19 7 23. 1, 7,=61 235 72=43 204 200 フコモビ FLISFA . 3- トレンニドとい 201 5, F4.4=F4 200 TEL AGE 01 504 39 00 65 120 Jech 270 in bittle doff!! 2 + 1 24. FETTHER 233 14 CU 54 (simila) 244 (L=1111 + 17) 295 Just heretent ۳۲۶ Se eleration 101 (10) +91(00) *2 541 14 31(.H) sugal(31) 4001(-1)s. بربدي 290 51 CULTION 334 City 110 Saggior 377 RVOIC (SECUTION SECONDING) 302 17(1,1)=34VF 363 Frech Jacon 3.14 46 IN4 - $ 15 E . 415 3,710 ``` ``` * CLE BOLLOWAY WEST SEAS THE OPPORTABLE AND WASTELL WAS BOOK AS S CCC DECEMBERS AT 1818 PROBERM EXTRACTS THE BUS PINES ARCH O TENE COMETH MAVERORY VIOLEN : (((FREMERIUS DETRICO. - CPC EFFLINGS. LINE WIFS THE OF BULFS DETREET SOUPLIS 7 (46 " LTE SINGUIFS APPRESTABLISHE HT. OF THE FITTING ש כנכ 1. rtr INTERVAL HIVERIFS MER OF CAMPLES USED IN THE FITTE O 11 CLC to cur FILLESS 13 CLC PETPETE ITHOUSE SHESTI US SAFAFARETERS AND FRANKS FOR THE I- ruc "THIP! A FRAUE CASES 15 CCC 14 565 17 (00 to cur in landacientions 1) (((**************** E. CLF OFFICES OFF 21 42 OF TION OF IMPLLED SON SEARCHEST 24 TACLED PERTUILIER 32 THEL 101 11554, 5754 THELIOUS FLS STRUME ż. 1112451CH IFILE (4) + TUSFR(4) + TH_(= (2) + THE (256) + AA (225) ٤7 3.1 FULCTOIL (256) . 55(56) . ALPHA: (16.8) . ETG . (1) . AL 1 (456) 2. 11 tension + (250) + 11(50 + 5) + 6(15 + 15) + F1 (15 + 5q) + F (15) 20 4.. TO THE - ALPHA (70) + Y (15) + S (15) + OF (15) + (C(9)+) 5) + (C) (15+15) 31 &.LCT(1- +50) +(!(15) +565 (2x+6) +(0) (15+8) +F14F(206) +S1 32 31 TARE IS THE ATTER COLORS IN NORMALL LANGETH (B) + 135M (A) 34 2.111-6 14-5" (21+280(3) POPE OF ALCHERATER AND AND THE BEAUTIES 35 30 TATA I' LOTZON - ノ・エネ・てほノスシウ・ミシヒノ 31 21=3.111072 30 CALL S. PLAN (1) بوو TAIL OF PERBIES 4. (خ) آه فا کا المام کا . CALL STARTERY 4. (ALL STEEL (b) 4. THE STRESS (C) 4. (AIL 3-14.-+17) 47 Call 5 Perk (12) CALL 5 PERFICIST 40 47 THE SOUTH CAUL 4, CALL ASSLUTION ON 13 . U. U. 23 49 CCC bu rec of popular שו רנה ספים 5., CCC 52 yatterieby 54 - "Godali Ziri averies (Prins) 27 CF 1/ PALL & FLORIGETH + 103E+) ``` ``` Se while epines of the state CALL WILLIETTE 3... 1211.5. 161.11. SHIFT :=1 5- I w HHH WI 63 Thill St. Int . - 10 . 5 to 17 . SHIET . - 1 - 1 ... 10 9004 16,421 nl . THILS THIS THESE THIS THIS TO SEAL TO SEAL 63 34 SHITEL IS ANDESS. ti: me apply rumint(111,171) no to some u 7 00 9UN4 4,5 74 865 TETLOS 1 (MESTELL) 7 L (MLC 11- 155) 7., 1 2 12 20 7. 481=1/ . 14 VSultur Lab 15 10 300 to =1 4000 70 18 (100 str - 13) FW1=54 71 to one allighters 74 Tr (100) Factor) in to user 14 140=0 80 IF(III. ("...") TAMEL o l INCH HOUSE IT FERTALIST FOR THE FERENCE PROBLEM OF THE PRO OF OACH PHENETS ۇ ئ 1211121. 44 15 (Tel present of 16 Add ئن 1,-14=0.3 Rc. 01 005 to FCC A) PEEPWORESSING EU CCC ye car $1 CCC 3-11 TEM BIR ANDESTED DEFSET 35 600 NO 21 - 4=4.441 no also lesso Уo 1K==4K+1== SUPPLIENT STAFFERENCE th (XSH(2) . () . YOU () . OH . XSH(2) . LT . XSH(3)) . GOTH RA 91 2119 112 1- (350(2)-) 507+) 21-c112-c112 130 COPTER 5 100 21 191 2112 30=140-1 10 22 SK=1405h 1:10 ((CC) = (1 + 1) ") 103 22 10 25 14=1.00b 104 TAR (KK) = U+P 11/0 25 TO BE THENDERDE 160 THE (NATER (OC) 1117 しい≂いり+1 10 - 24 THE ESPECIAL PROPERTY OF THE PROPERTY OF THE PARTY 205 no graf duel rett 11. ``` ``` 112 AUDA LOTTE E its cre 114 CCC 4-b) the Euret i Threnelich 174 CCC presentations transmission 17- CCC 10 24 1214 of 11/ 110 29 260 =1. 114 959 15, 000 121 CCC 3-7) FILTFEIRE 124 (00 150 CCC TECLED THIE & 1) 6010 1999 15.4 125 16 39 1=14206 \varepsilon_{\{1\}} \in \{\{1\} ; \exists C_1 \notin LX (Th F \{1\}) * P_* P_*\} 127 36 127 . 44. = 1 120 ナルシニエン 129 1171 = 121 150 1 ml=12. CALL FOR LOT THE . 0.85.-1. (FR.) 151 10 30 1=1.000 132 F[%F(1)=()./(092-1.))*(I=1)*FTWF(I) 133 35 154 £ 1, £ (1, a) = (, P[X(0.0, 0.0) 10 40 1=1,127 135 *1=1+1 150 157 J=257-I FINE(U)=Up on(FINE(II)) 155 40 139 CHELL FIRT (FT) FABASALATERA) FU 455 I=2.4856 140 141 454 TWE (I) = of all (FTMF (I)) 2142 1900 PU 1394 1=1+256 145 Facilies, + (1)+1+6-40 TF (1.0 (.) .) | F" (1) = (() F(+) +) . E = 9) * U.1 144 145 1998 COMPTAINT 145 Fm^X==1.636 147 CCC 154 CCC 00 919" (=1.120 151 IF (AUG (FE ())) . FT . FT AX) ITU=I 102 1- (Vaste (1)) . e1 . E. Vy E. E. Vy = VAS(EW(I)) 155 TE (ABSTEC(1)).GT.U.1) PERU=I 15+ 155 6100 CONTINE 156 (00 157 CCC 4) FUNTHUR INTIMALIZATIONS 150 CCC +++++++++++++++++++++++ 159 CLC 1 EMU=2 15 15. 161 てニンサ・ノイガン・ 1-21-01=-20-41 164 10 9tol laire 103 164 FR208(1)=1.0 165 0131 fanon (11=1.610 ``` ``` · Polité (> *** Pt) - (Firitly * Tall * S2() 101 -000 40-6-11-11-11-31 tettalenten kala estatet 100 ANTIPOL COORS I THAN CAUSED CATOLOGI DETMODICATETO TERMINAMORANO 107 \Delta^{i_1} H^{i_2} 170 172 175 soft wife 17% nang skriftenbutt
belle tustuet meine troppe ifficient enmasthe. 175 N, W 177 17r #1"0 1 n=1. I KOUTSEL 11+ 14.. これいいてんことや 166954 191 ŧ. 14.5 in' E= a 103 しょりつこ 134 filten 1.15 NY=8 13. 1112 = 1 SATTELE ACTELL MINUTES FORTE THOS . 185E (1713) 177 all the ersette 104 189 Elil Eur Miller, Amor Ch Protepletelt, 28, *11=1.214. 874. 110 = 11. 14.3x 1115=11014. TA. 18 UF SA. PLES=11/14) 174 191 000 152 CCC MI WARY THE W PAPARETERS שאם כנכ 134 CLC THE AS WELLE, PROIDERMINETE 172 170 HOUTE MILTOS 197 ic as illetiteith TO 45 MARKE . HAR 17. MU WI, THEE IMSSAIL OF 177 200 ophigation of AnGT1 2. 1 שייב כנכ 203 CCC 7) STEVE FOR THE REPUAS 234 466 ששה רככ 2115 すしい チャット しょうしょしょう r 1,7 = 207 WASHERST PL (1) -1111 15 2110 THIRMS ITS IS ILLY HOLLE MIS 10 50 11=1, --0712 207 to by talereret 21. ひりにゃくしょうしょうりゃしいり 115 AZITIOI) THE COURT OF 216 115 90 CONTINUE 10 21/4 (#) - (2001) 210 10 2120 021.00001 ~15 161031-10 21n to eler rapiditionle 21/ 416 717h Persona Carta Carta Chartata Contra 219 2122 CUTTER 44.1 ``` ``` 341 1740 in 511 nativenult 271 643 10 414 1=1.0 224 11211+1 542 511 *MILLIPULLINI CALL LIGHTIAN, MALAPACOTI, 6) 3.0 * Washingstoff 400, 17+777/2 227 54W. FIGERICANTIFE) PU be Improved ! 22> 1+10 year of the organist 231 231 48 Bellmar Herbi 23. 000 233 CCC A) SULVE FOR All SIE(1/T)+Lh(YI)=POLE 504 CCC ********************* 205 666 TO US TELL TENTE 235 237 2_PMA(1)=(()-Lx()(1),6.6) 253 55 I UPTI ILE 4F3H4T=0.5 239 . 24" no son letter scott PERHATEALPHAIL (ABSCREAL (ALPHA(1))))+42 241 305 24. ALPHALESH I (ALPHAL) tu dus Taler nonti 243 ALPHA (TEACHEA (TEACHEA) 44 HACPHALLISHER (ALMHALL)) 245 305 ALPHAZE-1.Elü 240 10 301 I=1. Fc011 247 TELANSTRALLINATITION TO ALPHARI GUTO SEL ن 4خ I MI PHART 644 250 ALPHAREARDS (MALPHATIL) 221 301 CU 11111 15 FASUME ... 525 200 Fullbra . I 254 FREDH(1)=(.0 341+1004-1-11-13-1-196.75 t 200 TO STO TERPHAREND 320 FR' #1. 251 16 11.01.05. PL1 9010 512 53" TITUE: + (11=1) + THE 237 250 261 311 FRYEER (+HALLINATIL) *F# (TITU) * K! UP (4) = + + '+ (+ (1) + F Hh = + ? 45c 255 317 EMPLV=C. (1)+F+(1)++2 #C=U===C:1 -+## (11=#2-2.###(1)#ERH+EPF##2 28.4 265 310 FULL TIME + HOUP !!!) = E HOUP ! LIVS ANT (FMSUM#FCSDA) 266 257 I HOUNG A) BEHROOF (I) / FMSU Y SHOUNG, JESHOUR (1)/(Fr SUM+FC SHM) 265 AMITOR (1) THE HOUR (1) / (ASAMPL - HEV+1) 25% CALL TO LUCK (MEDITER COTTE LE PAROUE LE PAREN DE LA COLLE FLAG) 4/3 271 CCC 272 PCF as SILVE FOR THE PULES 275 rcc 274 FLF TO BE ISLANDED! 215 ``` ``` 270 * (1) a(**, 2(1 -5*1)) *(L; G(2(1)) ca 11. CONTINUE ell cur 274 FLE IN SOLVE PAR THE PASTIBLE 430 PCP Sul LCL 35. no 75 lead hears 223 7 11 1 [[- [] +] +] £ 64 SETHALTIBEL MENTER CHINE.OF 10 75 11=1, ROOT という rc(1+1')=>(:1)**(1=%) . 44 ¿A7 75 no time MAIL & MINNICCIONE, ALPHA, I INDIE, PROCTOCO, OD. 90.151 28.2 THE C' IMPRICATION STRUCTORS! CH' בַּאִי רכּכּ 274 CCC 144 CALLALATE INF. TOTAL SQUARE FIREF 24. CCC ************* 245 CCC 254 1401=3.0 273 Englishmen. 240 FLペシペニ71 A U. Shi Taher P. C. 1997 271 TIBLERY e 77 FC=0.9 JUL TO THE UST OF FORE #C=FC++ EAL (**CF(d) *CF(**(TI+)**F(J))) 301 100 FACCULE 46 . + F. () 1 * 42 30% п_ичин до до ну + р (**2 « нь 1±2 чи + р (* 1 + р () + ч» 365 354 35 305 THE COLL SELECTION SI MECSION) 317 .. 18609(2)#() 1765565 31.1 641 641 /1=14 -1/(*) " -+ 4++) 340 0 75 =1.6 THIRD HILLSOTSPENSES (11) GOTH 76 30" 310 Entropy (T) as record) 331 215 CAPOTOTOTAL MODE ter franchis 315 514 111/(11=111 31: 5 A (1) 70 3:0 Carry (Alex In Stee 10 77 11=14 2001 31/ 314 * = 11 2 \ -{. (111)/(2 * * (1))} 31.. rangality (1111) 240 541 77 To (111-1)=0.(17) 341 10 75 13=4++(21) TEPACHITITE PARTITION (IT) Se 5 rotates s Se" 76 342 43 361. CCS SER PER 121 MILLIONS ACK THE MILLION CASE ser rus 331 + 0 70 Elec ``` ``` 331 INTRO (1875) 33- 74 EUL MATERIALI Sigth (root) tertor(t) of front (t) 333 334 PU EQUANTIZATED FAMOR CANCELLIBEDA, EMIR BILIFIONDE LIFE EFIE. 7 4.57.1% : LF.(F#*1615.7) ೨೨೭ 33. * (1) 0711/. 01 = 0, 10.57. 01"S=0, 13.57. 0175=0, 13.37 337 A1 350 A. . OF SAMPLES USENE 13. EA. PRILITER FMERGYET . # 15.77 334 SKITE (LOUS) 341 05 FOR PATTICAL PROLESSES SESSIONS ASSESSED CONFORMATION 341 ATRESIDENCE PLATFIX OTRESIDE IMAGETA 34. I NEMBUSTA (1) 343 I KIENKII 344 +6 E3 11=1.5h .mlTF(...4) SE"(11.1).004(11.1) 345 03 340 44 1 W MATER 15. 7.57.125.7.67, 615.7.77, 615.71 341 alle(care) '449 a3A FURNATURE OF FFEIGLENISTED J*Y 70 SETTE (D.S.) (ALPHAS(11.1), ITEL, NEL) SOU AK EURSALISERNO7) 351 ricse . 35. 253 141-=(1-11+11/4 500 TETTAMORION COLORS 354 14, =1 :33 AUTU 9.03 326 52" 1 V;,=.) CALL I CHIE (IFTLE + LUSE +) 357 335 0003 COST DO F 354 TICE LITT 364 E . 11. ``` ``` a coc as second to as now to a popular bees · LFC ************************ 107411 - 10 PUMPOUTER ESTABLISHMENTER ٠ COLON LA A VENETUR OF THE SER SULLOUTLE SIDE FOR COUPLEX SHOPES . . 1 TO PLE - - (1) - (1) - (1) - "AVE - PTOF : • ·· • POSTULUE CORPOR 21 1 7L1 EA. 11 1. 4 . E !! ,7241. 15 1 - 1 ピーカリニ いい 1- 1. i+ +66=65 17 にょうんせくしゅいゅいゅじ) 10 11=30-1 10'01=-4 12 20 E 21 6 REPARTS FOR SAVIOUS CONFIGURATION COLUMN ier 43 10:[]+1 >4 TE (Care (1116) = CM . (0 (14))) checo, th 13 PROFILE AND TO A SECTION int x=1 . ı. ٤7 Bu to TI we au r TEST FOR MINOR LESS THAN TOLERANCE (STRONGER MATERIA) ** · · 31 6 31 TETERAL OF INCIDENCE ISSAND 36 3- -5=1 5: f. Tun. 34 6 THITLACTOR & KOYS IF LECERS BY 32 (3. c 31 4, 11:Jan 10-11 ٩, 11=140 -0 ٥, パットリネニ・・! 4., 11711+ * 1 12=11+17 4/ NAME 26 [[]] د ۱۰ 14131=14381 410 11112 146 45 6 *** "1" THE TWO, THE PT LEAFTING CORRECTERS .1 1 100 5n *(11)='(11)/"[CA !o * CHAFFILL (1 17) 211 * (1842) #110) 21 いしける いっととりじいた 200 TETATO, TO HEAT VANIABLE 74. * 37 1+10-11-1.47. +45 ``` ``` $m 16 (20+10=)) 30 37 CONTRARORS. TAURDO +13 - 26 3. 1120-11 . FUF CLIXPUY. 14 XT+(:=AU)****FLK! b e 2 6. TOTAL SECTION OF CASE SECTION OF . . . --- PASK SILVITION . 1 8 70 1321-1 60 e 7 112:.4: 7., Ē 10.000 71 IntlTed 14 192010 7.5 1650 14 . 10104=142 15 "(fH)=: (f::)-A(TA)+0(1C) 1. 14=14- 11 en rumichi SETUR, 70 17 F 1,40 ο, COPHODITION CHATHALF LACETACOAPROOTE A RUCE, TOFT - SALAMA ø. CUPPLES CETTION OF CHINDS TOFT (MAIN) . STAPPOTT . FT (ROCT + HEONT) 4. STOOM JET. HOOTE 33 no wall delation 114 しゅうりくりょくり・レンチョント 65 + U 500 L= (+. 5001 10 805 1=1, 0001 ٥. o : F1(L+1)=(0.+6.) 35 4.9 40 Troph state are un 41 c()=(;****) y.: "U 611. J=3. 1 KNOTe <1*)=[' F1(1.J)*(w(J)+3(T) 95 611 31. "ETUN ; ų. F ... SUPRIOUTTING TULLER COLOMOTIN OTTENORTOPOUT ATTOLOTERS 7- 91 COMPLET MICH TAPONICAL 70 TUPPLE - 4. 1. 77. 45. FZ4. FZ4. F75. 23. Z2. Z2. Z1. L1. 11. C1. 61. L. L. L. L. POS TO PLEA LIFE GALLING FALL LONG FRANCE 44 100 SIMBASION HONE CONT. . 4 -0-1 191 127 11LA(-= 1113 PU 4 15100 1'7" w Serffigeriet) 365 TO SE FEETO TOTOLOGICAL SECTION TO P 1 Je 107 ; 210. 1 7.3" + 17L(-- 1/20. 200 U 11 1" 11: 2 Offer ``` ``` 111 AUTHOR MIRCHP + (-) + + tel 140 113 'am(J. 10.) 115 Sec (1000) CLASKI (CKI) 113 CAPE OF THE CENTRAL PROCESS OF THE CONTRACTOR 114 ELVERT INTERPRETARION TO MINER PROPERTY 111 to the labelled Polenium 114 115 14. 1271 = 4 "max 121 1 1263/ 1/442 144 11=1.+11 (I=L1++1.1+) 21-01+P/2+F/2+ 123 64=C1+ 1+(+23=F42) 15. 144 11,400,000,000 15=(5. て(い」**>+2*にいずご1) 126 + LP05=11+(; 127 140 Fig. Michael Mill 124 TO SAVE THE OF THEODOTELLAND AND AND AND THE STOLLOWER HELDING 130 131 THICKS! (LIFT NICHOLOU)! DAME The glat 130 1,217 / 4 1502 154 7 7=70+412001 1627 154 18 (CAL) (6) . Fu. P. 770 = 23 172 (1) L(- 1)=(--- (2-2-1)(0.00) 13n TE OF COLLEGE TO LEGISLATION TO 18 137 THEFT CONTYNIA 130 13. 14.. AUDITED DO THE 141 THIS THE WASHINGTO TO 15 たしふんニーになる 142 145 no Try a 144 1. CICLESTON CHTS 145 FREAT (RI) THICKY IZIOF .. POPPEO TO 16 14., 147 PARET() וו לה ל יום ל בים עם 14, ** ; T LET 0 = 2+ 30 T 150 ちゃ チュードエロ しりゃんてきご 11 00 11 28 101 11-16A0 11-21-1 T. (11- . CAPS (1-731)) (c. 16. 18 124 153 Lat. . U . 10 16 7 124 122 12 71=27 150 7,=23 1-1 73=1 1 41 EF .. 321 157 $ 6 7 2 F 6 1 100 カン トム・エトム 111 474 11 10; 30 16 19 18 49 16 100 ** **(1) = (:01(1) 103 100 . 0014 1127 FLTUK 167 ``` ``` 14 NO SH TEINTAL Jon. 1 6 2 3 (3 - 3 - 1 1+7 JUB 1441 41117 700 an alternation (trailouses 107 177 turity . That 171 Express Track 113 SAVE ENGINEE (PORTE - IRECTINGIANTIN 174 * 147 (C) TSAVE 111 einet. Jahan 17c E & TOME 177 175 6 () 175 C 101 0 LOE C SUBSCUTTER Floor TOU C CONTELL FORENVIEWESS IN VECTURS OF A REAL SYMPETRIC MATRIX 10% C CALL STOR. 1991 . STRIX. DESTROYED IN CLEDITATION. PEAL AND STIMETHIC THE SURTINE FEBRUARES AND DEVELOPED IN DIRECTOR OF A IT DESCRIBING 187 6 100 5 RESENTANT MATERS OF FIRE VEGICUS (STUDIO) CONTINUES ISE. 167 0 The Since Struggle 18 Flags VALUES 73", L 191 C PACHUR OF PATPICES & AFIN A 145 C 174 6 · v=ILF I (CIE 134 6 BU FRUTE PINEMERLES AND EXCEPTIVECTORS 175 6 17- C DIT STILL APPEAR IN CALL SECLENCE 197 6 190 0 1 19 " 200 r 201 (SUPROUBLE EIGENLESS HORV) 2112 picknown alle min 275 200 0 T Bland on 2"5 6 Zue r E KAP (OF #) . UT - E 217 2116 209 1.5 1u==i. 10 20 7=141 230 211 1,=1.+ 10 24 1=14 216 10=1:+1 213 21" 11171=11 16 (1-01) 6.17 .20 512 15 1 (13) 510 210 20 CONTLUC 417 21. " number to 1111st with FIRM From 214 C 260 1 ``` ``` 231 THE PHOTOLOGY 4 K C '. 45 : 21,. 10 35 81,0 643 445 1611-0120122120 און וחצו+נטסבשטואי 443 400 ALIMORE ENGLISHED TO SECTION OF CLASS ASSESSMENT 247 35 COUTTON 22" 14 (Alio : 4) 165 - 165 - 41 424 au Jaugelinier Stattution! 25. F1 =1.0 - 1 231 ENGREE CHELL THURSTON NEW م ..د. 233 6 A HITTER LAR THE TOTAL AS FIRE COMPLETE THRESUNCES, THE . 34 F 233 1...= 23- THE A DIG 231 AT THUETONY 5. 234. 1 = 1 231 55 -= = 1 24c c 241 6 compute starting 64. F 243 10 : at (me -m)/. 2-4 | 1 12 | LAL-L)/; 245 しのコレチナン 240. PE THIANSIALLED STOP DEC. F5.65 2.1 45 1.v=1 e 4 .: IL=L+L £4" Africa 14th L 27" 7==5+(-{i,L}+i,(MM)) ₹51 60 Y==1+0((n)/50,07(0((n)+/(n)+Y*A) 224 ** (X) /: , 7 .. , 7! 250 1==1 254 75 SINSTYSS -TIL. (*!). 0+(5:01().0-YeY)))) 220 511 x2= 100 eo104 25- 7d Cuckes of (2.00-510) 7d 251 CUCX>=CUSY+CUSY 250 SITCSENTIANTOSY 454 C 260 P WHATE I A P COLUMNS 261 6 20% さんつおって・レーエナ 253 11.72 . . (. - 1) ... 162110,-11/4 265 251 7F11-L) 91 +119+00 4-1 TH TETT- 11 . 5-115-90
450 TM#1 6/ 2711 ru to no The Thirt by 271 3" 7+11-61100, 164 + 165 210 273 60 fc 110 * for 1686+1 214 11: IL. VASCICIONES CONTENTANTES ``` ``` 27. A CIMIE CICIPSINAPACIMITONSX 211 *illia. 124 14 (44-1) 126 + 124 + 141 <10 217 140 Jul #16 :+1 ₹8.1 Invaluent *=4{1Fu}*Cfa>=6{1+4}*2*WA 501 1 (144) = H(11 +) + < 10 x + H(1 + H) + C C < X 40. 21.3 PLICKIET 204 121 CONTLINE *=>*0*,(r:)*814/02 282 Y=4(LL1*('US\2+4(mc)*51)'X9-7 200 267 7(1,7)=(1,100)-A(100))+51605+, ((M)+(CUS/2-S(4/2)) 236 * (1,6)=* 593 296 A (" M) = « 255 L TESTS FOR CO PURTICE 545 C The Trice Platelanesia さル 244 154 1="+1 250 CO TO SO 277 143 TETEL (-1)1145+450+145 240 *4~ (=) +1 بببع 00 10 15 150 (F(160-1)16. +155+160 560 301 155 IN = J TO TO SE 3".2 Inc Tritten-1 +: 11160-160-45 3115 304 164 10--- ろいち fG 185 I=1. . 300 1-14+ 16=1+11+1-11/2 307 3011 36.3 'J 195 U=I. いしつびもり 31u こうコルチ (パチピーロラノン 511 THEA (LL) -A (-)) 170+155+165 312 $15 17: xattle) 314 # (1 L) = . (· /) 313 7.(10)=- 1610/-11475 +1,5+175 31" 527 174 10 124 4=14 ILP=L.++ 511 317 1~~しょ~~ 7 mH([["] 520 321 たもてしなりニとしょっと) 322 THE FITCH SEY 325 THE COMTINE 324 FETURI. Fn" 523 ``` ٠, ## APPENDIX C This appendix tabulates the extracted resonances of the mine-like target at different antenna locations in icy ground. The poles, residues as well as the minimum-error-case parameters associated with the Prony Process are given. These parameters are N, IBS, III, and M and are defined as follows. N = Number of poles IBS = Interval between samples, i.e., $T=IBSxT_B$ III = The start time of the fitting interval in the Prony process is $t_s+(III-1)x2xT_B$ M = Number of samples used in the fitting interval is MxN. TABLE 17 EXTRACTED RESONANCES OF THE MINE-LIKE TARGET AT VARIOUS ANTENNA LOCATIONS IN ICY GROUND | ANTENNA LOCATION = CENTER | | N=11, IBS=5, III=5, M=3
ε=0.632E-2 | | |---------------------------------|----------------------------|---------------------------------------|-----------------------------| | POLE
(REAL PART) | POLE
(IMAG PART) | RESIDUE
(REAL PART) | RESIDUE
(IMAG PART) | | 6165323E8
9816088E8 | ±.5980379E8
±.1153422E9 | .1627237E0
1200819E0 | ±.2203193E0
±.4662508E-1 | | 2972145E9 | ±.3199646E9 | 6727021E0 | ±.2528001E-1 | | 2574395E9 | ±.4525337E9 | 2245525E0 | ±.9734140E-1 | | 15 cm EAST OF CENTER | | N=11, IBS=7, III=1, M=2
E=0.604E-3 | | | POLE
(REAL PART) | POLE
(IMAG PART) | RESIDUE
(REAL PART) | RESIDUE
(IMAG PART) | | 7955556E9 | ±.7207162E8 | 3441590E0 | ∓.5773295E0 | | 9747022E8 | ±.1327517E9
±.1964866E9 | 2914887E-1
.1786104E1 | ±.4185661E0
±.6787741E0 | | 2185998E9
223565 7 E9 | ±. 2570622E9 | .1210215E1 | ±.1496749E1 | | 2108089E9 | ±.3265433E9 | 2914887E-1 | ∓.4185661E0 | | 15 cm SOUTH OF CENTER | | N=10, IBS=4, III=2, M=2
c=0.375E-2 | | | POLE
(REAL PART) | POLE
(IMAG PART) | RESIDUE
(REAL PART) | RESIDUE
(IMAG PART) | | 4419169E8 | ±.5302244E8 | 1283107E0 | ±.2668165E0 | | 1687482E9 | ±.1862940E9 | .1938946E0
.2234024E-1 | ±.4774533E0
±.5512929E0 | | 1866233E9
3106326E8 | ±.2797166E9
±.3993629E9 | 5570095E-1 | ±. 4816288E0 | | 4141821E9 | ±.5571886E8 | .7225376E0 | Ŧ.9451689E0 | ^{*} Real and imaginary parts of the extracted resonances are in Nepers/s and Hz, respectively. TABLE 17 (Cont.) | 15 cm WEST OF CENTER | | N≈7, IBS=9, III=3, M=3
ε=0.448E-2 | | | |-----------------------|----------------------|---------------------------------------|---|--| | POLE | POLE | RESIDUE | RESIDUE | | | (REAL PART) | (IMAG PART) | (REAL PART) | (IMAG PART) | | | 8252691E8 | ±.7159227E8 | .4703710E0 | ±.2550093E0 | | | 6366100E8 | ±.1213223E9 | .2435532E-1 | ∓.1370926E0 | | | 2474290E9 | ±.2123833E9 | .3750488E0 | ∓.2747979E0 | | | 1196715E9 | ±.2833333E9 | .1486354E9 | 0.0000000 | | | 15 cm NORTH OF CENTER | | N=12, IBS=6, III=5, M=2
e=0.287 -3 | | | | POLE | POLE | RESIDUE | RESIDUE | | | (REAL PART) | (IMAG PART) | (REAL PART) | (IMAG PART) | | | 1238699E9 | ±.5956967E8 | 7568201F.0 | *.4133825E0 | | | 1455328E9 | ±.1044725E9 | .4427186E0 | ±.3773904E0 | | | 2976452E9 | ±.2543575E9 | .1651730E0 | ±.4133825E0 | | | 3582517E9 | ±.3319750E9 | .3949756E0 | *.7346425E0 | | | 3250828E9 | ±.4250000E9 | .2408422E0 | 0.0000000 | | | 30 cm EAST | 30 cm EAST OF CENTER | | N=11, IBS=6, III=4, M=2
ε=0.247E-2 | | | POLE | POLE | RESIDUE | RESIDUE | | | (REAL PART) | (IMAG PART) | (REAL PART) | (IMAG PART) | | | 9395545E8 | ±.7131887E8 | 3951318E0 | +. 1237333E1 ±. 8057936E-1 +. 6562829E0 ±. 9037383E-1 0.0000000 | | | 1369431E9 | ±.1220007E9 | 1243418E1 | | | | 3187709E9 | ±.2553445E9 | 1835029E1 | | | | -2052859E9 | ±.3777737E9 | .1061165E0 | | | | 2686828E9 | ±.4250000E9 | 2203826E0 | | | | 30 cm SOUTH OF CENTER | | N=13, IBS=6, III=2, M=2
ε=0.406E-3 | | | | POLE | POLE | RESIDUE | RESIDUE | | | (REAL PART) | (IMAG PART) | (REAL PART) | (IMAG PART) | | | 7440484E8 | +.5768431F8 | .2634359E0 | ±.3522781E0 | | | 2734229E9 | +.1749879E9 | 5841965E0 | ‡.1580445E1 | | | 2451866E9 | ±.2385293E9 | .1394630E1 | ‡.1721972E0 | | | 2480318E9 | ±.2889975E9 | .6811801E0 | ±.1354053E1 | | | 2653034E9 | ±.3814169E9 | 6790937E0 | ±.1187006E1 | | TABLE 17 (Cont.) | 30 cm WEST | OF CENTER | N=13, IBS=6,
ε=0.6 | | |-----------------------|---------------|---------------------------------------|--------------| | POLE | POLE | RESIDUE | RESIDUE | | (REAL PART) | (IMAG PART) | (REAL PART) | (IMAG PART) | | 1174326E9 | ±., 9037581E8 | 7656702E0 | +.8719310EC | | 2722184E9 | ±., 1783297E9 | .3367912E0 | +.1380838E0 | | 2442735E9 | ±., 3781778E9 | 2437025E0 | ±.4363209E-1 | | 30 cm NORTH OF CENTER | | N=12, IBS=6, III=2, M=2
ε=0.171E-2 | | | POLE | POLE | RESIDUE | RESIDUE | | (REAL PART) | (IMAG PART) | (REAL PART) | (IMAG PART) | | 3929171E8 | ±.6274667E8 | .3064080E0 | #.2378655E-2 | | 3953903E8 | ±.1162181E9 | 8984933E-1 | ±.4503131E-1 | | 2863506E9 | ±.1847860E9 | 2726371E1 | #.3413519E0 | | 2130829E9 | ±.2626060E9 | 1131884E1 | #.7116251E0 | | 3845860E9 | ±.2977974E9 | .2613163E1 | #.2442230E1 | | 3482679E9 | ±.3921698E9 | .1288635E1 | ±.1489745E1 | | AVERAGE | | | | |-------------|-------------|--|--| | POLE | POLE | | | | (REAL PART) | (IMAG PART) | | | | 7493116E8 | ±.6347621E8 | | | | 9981995E8 | ±.1146405E9 | | | | 2416503E9 | ±.2535799E9 | | | | 2809195E9 | ±.3074991E9 | | | | 2885261E9 | ±.4076659E9 | | | ## APPENDIX D This appendix tabulates the average extracted resonances of mine-like target waveforms obtained using the 12m long antenna. ## Table 18 AVERAGE EXTRACTED RESONANCES OF THE MIME-LIKE TARGET WAVEFORMS OBTAINED USING THE 12m LONG ANTENNA | POLE | POLE | | |-------------|-------------|--| | (REAL)* | (IMAG) | | | -242.9760E6 | +144.3435E6 | | | -381.1344E6 | +233.9871E6 | | | -407.1770E6 | +319.0055E6 | | | -373.7482E6 | +413.1869E6 | | ^{*}Real and imaginary parts of the extracted resonances are in Nepers/s and Hz, respectively. ## APPENDIX E This appendix lists the Fortran program for performing the target identification process (SRT1D2), it also tabulates some of the target identification results described in Chapter IV. Detail correlation coefficient values are given. ``` 1 6-6 ------ 2 PEC DELUS AM AFEE SHTTLE SUPPLIED RAUGH TARRET THE TIFICATION 4 565 " CLC IN PER PURCETED INVESTIGATION STATEMENT OF THE PROPERTY 7 (10 10cl TIFIGATION יי רנכ " LFL 1.4 CPT1063 F 11 THE BULL FOR IBALIER THEREBUS PLESS, MINGE 14 THE LUCY PESSING TEST 15 14 1 IN ENS (11). TIF (2001, INC. K(2), THE (204), W(256) TELESTING FOOD COUT ON OPPERED A NOR LTATERITATION 15 1- POPPLE" PILLES (101+6 (10+15)+P(10)+F(FF (2+A) 11 EUSTON THE TELEPTOTE FILE (2) . TRUSER(2) . TTUSER(2) 17 1. &. 177Flc (a).5(60).750(3).480077(15).ALPMA(15.20) THEFE MALTH 1.7 2., HATA I LLERITH 7+1A+18/1HA+1HP/ SI CCC צצ הנר STOLLANGE TELEVISION OF THE STATE OF ST -- CC -------------- 25 rcc Zh CLC 27 CCC IF NOTOT IN A PERMANE AND FUTURE VALUES ARE USED IF OTHER ONE OF EEDOMLY PAST VALUES AND USED SF CFC 23 662 THE IPC T . FAG. 1 ==>HHO! IS PROTIFE TE IPLOT ACT. 1 ==>PHON TS PURITED SU CCT 51 CALL STPERFICE 1001= s.: TPLGT= 33 שא הכר 35 CLC 2 (017*3141)200 0N1 (2 735 de 37 666 31 CC. 39 CCC 40 UNITERMALES 41 15 CEPHATILITY 46 WHITE (CARE) 45 16 FUMBATION . FILL TOTAL TILE MARKE !! シピンい(ビャブレ)(c) TFプレ . 47 26 FURMATION) CALL ASSIST CONTEIN COREIN 40 4/ TABROLE COLONGS 4.4 INTTEL IDEE 47 40 turnet(*)*()); (Files = *) 1 & 40 (c + -) 1 1 0 0 P + 1 F 1 L T 21. . at 10 (** e *) 5) EURSALIZA, ** HIS AND UT*3 20 2 CALL APPLICATION IL + 12(5) 91 34 24 16 160 - HER111 CALL A STAR CIDETL . IPLSER. ... 27 ``` ``` Lemies 117 AND SHIP ASSISTED 31 CUPANICIE) 5. 3 10 4 Utter Pile ٦, renordann) () (ms(d) - cu I to F 4 10 no a delettle race)) u.: 63 + = + 1 mg - (1 mg + to (1)) + P + + 5 + 1 mg = 0 ٠٠ I ULFS (...) = LPI LY (!!at.) b- 6 CLISE . 131 is tipe of all tenth of u/ Alteriable 2.41 EULANTEZIKA "ANMERCKA IMPHIT") ه بریا CALL RUFLISHITFILS (ITUSER) 70 2630 - K17F(-+5((1) 71 TURBLE CINCTO BROTH !! 17 0073 CALL REFATSURES 7 • 1=(1.501rT.1).501FT.-) 7., 12 ミュロトバニ】 7... 14050 Terlautier .- 16.00 . IN. SUIFL .- 1618r In 9004 11 : ""= ! 7.0 1. (1.5) 1:1.-16:20-1::8/1=1.-15:60 TO 20:0 7% SHITE CASHONA 60 FURTINITIAN 171) ערטם ביי ... TO HER 11 co 9074 TateIL(II)=Ilpfl:(II) U. 77 TAT1=1 101 CALL OF SUST ಚಿತ ro a limite 47 A 17-14. (11)=117FH (T1) .tr .c 20 TAU=[AU] ti ron HE CCC SE FOR AT PLEASURE OF STRUCTE 45 CCC ****************** 90 CCC 34 000 7., rij 9995 rymienska nj 9305 illmieler 77 ソリ THE COUNTY OF U.S. OF THE SACA 77 144=0 100 THITTING (...) INVEL 191 102 059. 1 6"8=1. CALL F DOFF CIREARD ALACATIFICATIONS ALACAMERS 1 15 104 367 = 9 • 9 10 100 1=1.7 175 CU =SU +11 F (1)/1. 10h 10 16 U 100 1 2=1 +256 107 1,0(1)=700(1)=70 100 1070 5070 pg 1 191 et +51 10- 2701 THENTO FOREALD GOILD SON 110 ``` ``` 111 CCC 114 665 ILA CCC NI MUNICIPAL MAN VENTICAL OFFICE 11. CCC 215 (02 11- cc: 117 rule of TLF(15) VSATHEL.
115 115 Yürlanı i 1 11 WH=1.7 12. 1211=10 14 114 (FF)//+ 141 11 90,15 . H=1 . 30E 120 14: 14 THE (MATELOR CONTENTS IN 124 Y 54 X = (1 - 1) با ≂ "نان 183 120 4 N . E . & 21 'M=1 0' HS 121 120 127 [K#=KK+[-] NS-(T)=TEF(LERT 15c 211c 13. 1, (x5h(2).L1.)5.4(1).UR. YCH(2).LT. X5H(5)) .UT5 21 TE (ASH(2)-ALATH) PLAZILO, 2110 132 FO'TIME 133 71 134 2112 けいっぽんへって 135 10 72 "F=1.456 130 72 V (MR)=1 (F (FC) 10 25 * K=1.756 157 130 23 10 20 -X=20.26F 150 てんを(ドベリニンしはし) 14" 141 24 こりこりり+ に TERRITOR OF GOTTO SOUGH 1-1 10 9167 00=1.256 1.66(0.1=1.56(0.0) 145 144 6007 CONTENT. 142 6004 140 10 29 1=11256 147 25 TAF (1)=(| WE "(1)=) in (1))/2. 148 999 WAM=1. 144 10 27 7=1.19 Tart!! an. u 10. 27 00 41 :=417+456 THE (11=0+) 194 192 20 ששל ככנ 154 CLC A) Philability like 155 (CC *********** 332 666 157 Tr (IFILL out on) with 5997 15% 1.010 914, 171 10 300 1-11/06 150 937 F1-F117=1-564(T3F11)+0.0) 14.1 11,15; 1 204 20,1411 H'#21 145 104 1048105 CALL F HITETOFICES -1 - (FOR) 165 ``` ``` 10 Star Lemming , time U SREET IN MARTHIN 100 16 1635 17. 10 304 1 3=1-127 111 Timber 110 JE- 37- 1/2 3540 I INF (almos of (FINE (TI)) 114 TALL FAILFLAF . B. S. L. P. RO. 11. U 334 : 1=1+256 17. 2345 THE (1) E'VE AL PETTE (1)) :17 ccc 17a cc5 IN CC NO MINCH TO THE TEMPORE HERE FREE STORY 191 000 184 666 111 0347 4.4 4=1. 10/12=1.610 10/310/121-256 144 1:00 120 3140 - (1)=1 F(1)*=1.2/2.5+1.E=10 101 10 3171 1=1.120 (412) 1 " 148 87 11 7 .5 (1)=..(J) 17: 00 31m 1=139,256 191 3102 746 [[] = 7.4 1", "10 7 1=1.1et THUTHALLIA MOSTINGL())) ADET 1.)2 THE THE SERVICE CONTRACTOR OF THE CASE OF CASE 170 1,00 isaff (lete the ((1)) dult cunty 14- 7 10711.0 101 かっとしてんってノスカン。 19- 15244+140 177 resublac. 213.1 SOT LCC ZILZ CCC 7) E' LEWY MIG PERK-MEPLITURE THRESPOUR LETECTOS 200 PLC . ZHE CCC 200 CCC 311 1776 . INTHELES 200 se the on the 2 1.. 8 - 7 8= 1 - 6 - 21; THE KILLINGTON 2:1 T. *A IN=2.75 * 10115. no 21 - £15 MAT ITUENS 21% 10050103 ## (10 to 18 . 13 . 21 7 . male . 14) AddS = . 25 215 TH 11. 444 ... 171 # # # # . 25 214 211 THE COLOR STORMS OF THE AUGISTICAL test cort est entille it aut aufit huibau. ti 21.0 41. THE CARROLL OF STREET ALL OF MY MINISTER . C. THE PRINCIPLE OF THE PRINCIPLE 26.1 ``` ``` F1467#3.11 551 of Shon Taymado 366 PRINTEL HYAT IF (TIME CANUS 442 SAUR FIGTER STATEMENTALL 224 (numerican) 552 TECANO SE . MI STITS - MINIS - AA. LF . HEVITS) GOTO 2001 220 Wattellsenn2) 227 FUMMATIOPERM TIMING OUT OF PANGEOL 32# 50#5 ロ・1=とった 28: 2601 TETTHE COURTNAME ONLOTHING THAN SHE THE THAN THE POPE 2511 LATIS (Jeruna) 251 COMPATIONALISM CONTINUE OUT OF HAMES !! 232 2014 リロンパニス・リ 233 2693 TRIEMEY . DE . CHIM . ANH . E NOY . LE . PMAY) GOTU 2037 234 CHITELLIANIEL 230 25e 2006 FULMATTIELE GY UUT UF HANGLES 231 665 230 CLC OF POST-FILTERISMS 230 (65 *** 246 666 44: FEF 0K"H=1.) 247 2057 TECLETATION OF GUIL 1999 243 16 (las 17 - 1) 1-070 55 244 245 10 30 :=1+04 ETHE(1)=CALLX(1.0.0.00) 240 3C 1 11 = 1 247 240 14726 ****=11 247 25% 1 ,442114 251 こりつニッロ・チェ 252 ATTV=0". FLEMAN = 0 - 1248 + (ATTO- - - 7) 255 234 Thireto. 1.0 51 1=1.1-1 635 FT F(1)=Cm (N.U.U.U.U) 206 31 no 222 Inthities 237 ET-F(1)=(67-F(1)*(1-1.01))/(002-001) 250 22? no ega I=maam## ょわか C | F(1)=(FT F(T)=(41+(H4))/(MH4=6H5) 26" 22 1 ru 224 (=1405+65 F1:F(1)=(0PEY(0+0+0+0) 261 262 224 「し えだい 【ニエットサ 265 r | + (1) =+ f = + (1) + (-2) + + (1-1) 204 225 265 on the island 200 11=1+1 J=129=1 641 FIRE (UNBLUG UG (FTOF (T))) 260 60 CALL + TIEFTUE . 7 . S. 1 . 1 FPR) 287 FU 49 151.175 276 willant Attelled (1) 2/1 45 271 -U #4.1 4/3 THE CARSES CONTRACTOR SUPERSON (T) 11.4 275 32 runting ``` ``` 410 to 35 letalele 277 33 . (11)= 11(1/2: * 213 100 34 E1140 274 34 ា (ប)១០.ព 28. 16 35 1=14,128 231 15 (la=t.) 28. MERLPHINA 233 CALL ALL VISION 204 11=7 253 CO 34 1=47,00 v=6Lpad4+5u+1(1+=1(I=65)/100)*+9) 200 601 CALL A. ILLY 263 1=1/11 209 36 . (*)=.(1)+. 90"=#0" 00-37 "=*7403 50" 491 90 = 90 40 111/37. 27/ 37 275 00 00 1=57ec5 294 38 L(1)=.111-511 دبي Chatellates 271. 37 けんちゃしゅ 10 241 1=1.25A 291 ****(1)=1=+(1) 44c 241 233 NO 239 TEAL OF 4 p = 1 - 1 " 300 341 دن ت≃ن ه٠ 300 116 244 0=47.03 TETAS .. T.11 (0) TO 240 3113 SUPESUPERCUTE (VA) 3.14 305 541 4 N = N A + 1 TAF(1) -00. 3110 237 3117 1994 PASKEL. SUO PLE 34 . CCC Stores of Premise 311 rcc 312 CCF 315 CCC 314 141 *P= !!=, [+1 310 C TELLTY IS THE SOMELIME TIME INTERVAL. 31., 151 11162111 to mante the many to white 31/ THILL YOU TO TEATHER ISOMPLE DEAY 51 c 15" PLETOF PL 317 10 400 N =1 +1 < A*ML 34. METTAR MINUTAREN 323 プロ してんけんしょうしんしてき 3.4 TO THE THE WOLF OF THE LINESH DIRFERENCE EGO OF THE LINESH DIRFERENCE EGO 343 344 150 320 r 340 * (1 + 1) 7" ()) to less there the 341 320 11=1-1 34.. ``` ``` 331 NO 170 TENY POLE 336 11=1-7 333 10 176 32411 324 しっこりート 337 170 (0,77)3+(7)4*(66+77)46(77+6) 330 Profittion 331 16 Int Tate Polit 33. さべきがおいととしてく ひょとりししょこうき 337 ANTUEN STAFFE) 4411 THEATH (YANGED) - CONTROL AND ALL 341 פות אתב כת ים לצת יים וש. יים יים ואן 342 161 CONTRACT 343 fr (Gas Ters*) 6010 171 344 HAMMAR-DEAL INCOMPLET SEMANT 345 TETATATALT. 1.1 MINGTEL 16 (404 - 11-1) HAVE = 0 16 (404 - 11-1) DVENTA = 1.0 340 347 346 1 4000 1=01 000+1 . 344 THILLIAM CHALINGTON) GOTE 171 35% TIELMES 351 * FITX ! (* I) = (POL F = K*/ X 350 10 175 1=1+++01 E 33. J=1:1011-1-1 354 175 355 A/RAKHA* ALPHALTI-OPPLETIMICHT) ** (KNAYI) VERKEAX 355 357 171 #R 121 35. CCC 35" CCC SHE CCC 101 CUPRILITE Sel CLC Jo. rcr 300 CLC TEROTO THIS BUD MORKED 364 367 ひんべいAx=1. 361. IF FRITUIT . FW. USPAPEAYERFAL (A (PPULE . REAL)) 31,1 JI IITELALIJA (DIPOLE AKIJAX) 40% CEL USE INCHALLIBRANT 364 Curlet. 310 %6 '<=3. 3/1 SU-3ail. 31. FU ADO USUL LTOURING 575 UP! MEUPLL PRI AX=X+AA 374 CU" #5. 377 THEOTOP'TOP'S. (6) 51. 450 '#11-11++ (+/1/X+1))+ThF(UPLW)/RAPMEY 317 ro 10) (*1) Short 571, TREE OF THAT OF TO SAM 379 とかけ ベイエジャレ にゅくれゃ カスニュリーコッカカ Sw*#3U*+((-)]++(I+r/1/12+1)]=|FAL(A(APOLL,))+ 36.1 361 ATAFIJNI KLIZI AKME 302 101 Post Time 345 duited - I bug 311- to im. ... to the folial -....... 347 "U /#3"" #+1.F(dJU)+4/ ``` ``` 360 へい さまがた さもし (と) はいしょうきょもりけんきょう 3117 190 ro Hint さんじょくじょ チェリーンけいきょういいち 31. The transfer of the properties and the second section of the second second section of the se 30" 34. 371 34. TOPONECHSON *PROPER((-)) 000110 0 045001=0650017** 375 400 . 76 いじゃいっまいついとノジ。 3:: 390 Pall to The (14) 391 えらつじかいニューシャ(てデート) 334 666 399 600 WOU CON 121 HOTEL TS 461 664 444444444 445 000 HIS PCC 404 1002 FUNDATED .. SECONDS OF CHU TITELF. 1161 4115 entity (tente) [Princip electric) electric (electric) FORMATION PROLE FILE: ** PRATEX PAST 4U+ 8U1 of The Course of There (1) alth Hereal alama Physical (1) although (2) .407 FUT IST TART OUF FILE: "124312X11212VICEA) 43 . 510 459 56116(34515) 410 intlest south 411 42' COMMATTAY. 1 # "+1H+3 "+3} 41.2 ONTER CONTRACTOR IN 415 550 LUCIATION TONING # 1+TO) 41. A. Je. (Tenne) VV och 417 24. TUE SOLITABLE 44 = '+16/3 ++1 UI. 410 Salth (Leate) 417 =14 • } +up saftiage 410 - elli (2.074) 419 67 . COMMOTONA C 1 . 1. (• a 40 i.j • • *) [• • inn A • • 60 • • 4.70 no bin Istalbamm. 421 INTERCLANCE ILANGE LA TOUR LE LA TRANSPECT) 16 Th F 427 40 465 19. 105014170-1246Y-K-15-31 4.:4 ATTECTAL SHATTER OF 4.20 595 FORDSTELLANT (FEOTE 1, (5) 4,: -- - RITE CONTYTUCEUS ANDSOMERIC YOURS 467 477 KONDITTER COME WALLE - TOFTUOTO BANK 1000 bar. tiga Perti diar mangeri dia National Paris (no 1984) 420 45. 43; Smill (Lease) 432 401 401-111//// 40.5 4 CATTO CASTAGES PROFILE 45- 11-0 CONTACTION OF PULLSETATAL 4 15 "- 1111 1si-5 431 12745 INTERESTABLES TOPE SKILLS 431 434 1112 بإزب A 10 (1 + 1 ; 1 1 FUT PATER OF ACCEPTAIN (FILTSER) 44., 1113 ``` ``` 441 ANTTERPOLITIES (ALPHACTOTE) (ITHLORPOLFI) 442 1114 FUPPATIBLE (1.7) 445 1111 CULTINER 445 CCC WAN CCC 14) JOAN OF I WEEDEN AND POLE ETTER THE 444 CCC 420 8367 444 CCC TAP=(I 10+1)/2 471 TETTABLE LOT GOLD GOLD 454 14421 455 note 9 ign 454 auth rate 1 chieffflit (1165fb) 455 16,2470 ADP DAJO COLLINS 45/ CALL I-CHII (IPFIL + IPUSE 4) 450 June CONTINUE 45 4 ANTERFORMANTALIST TOMER STREET STATE STATES AND 460 1001 461 CALL EST 46. \mathbf{k}_{-1}(\mathbf{r}) 400 CCC 45+ 666 455 CONTROLL BULL OUR PORT 467 CC V TAPES De 20. Y=X/2. 467 441, 721.50 469 1 = 1 . 471 "E=1. 471 10 1 121,25 472 「たまびドナイノ」 475 SIN SULANA 474 Fastenis 475 (FILAT-SIE) 1.1.0 476 1 477 2 TUP TIME 1 z £ 47.3 * = * 4/4 PETUK. 474 F 14' . ``` TABLE 19 VALUES OF THE CORRELATION COEFFICIENT FOR THE IDENTIFICATION OF THE MINE-LIKE TARGET IN WET GROUND | WAVEFORM | ANTENNA
LOCATION | ր(9T _B) | |---------------------|---|---| | MINE-LIKE
TARGET | E,S
C
C
C
15 cm,E
15 cm,S
15 cm,W
15 cm,N
30 cm,E
30 cm,S
30 cm,W
30 cm,N
45 cm,E | .593
.167
.785
.363
.170
.596
.382
.296
.183
.294
.766
.288
478
.678 | | BRASS
CYLINDER | C
15 cm,S
30 cm,S
45 cm,W | 678
380
448
447 | | ALUMINUM
SPHERE | 7 cm,S
22 cm,S
37 cm,S | 337
387
061 | | COPPER
SHEET | 7 cm,N
10 cm,S
25 cm,S
13 cm,NE
28 cm,NE | 727
384
026
065
183 | TABLE 20 VALUES OF THE CORRELATION COEFFICIENT FOR THE IDENTIFICATION OF THE MINE-LIKE TARGET IN DRY GROUND | WAVEFORM | ANTENNA
LOCATION | ₁(9T _B) | |---------------------|---|---| | MINE-LIKE
TARGET | C
15 cm,E
15 cm,S
15 cm,W
15 cm,N | . 575
. 685
. 709
. 483
. 538 | | BRASS
CYLINDER | С | 779 | | ALUMINUM
SPHERE | 7 cm,S | 080 | | COPPER
SHEET | 10 cm,S | 291 | TABLE 21 VALUES OF THE CORRELATION COEFFICIENTS FOR THE IDENTIFICATION OF THE MINE-LIKE TARGET AND THE BRASS CYLINDER IN DRY GROUND | WAVEFORM | ANTENNA
LOCATION | DESIRED TARGET = MINE-LIKE TARGET p(8T _B) | DESIRED TARGET = BRASS CYLINDER p(STB) | |---------------------
--|--|--| | MINE-LIKE
TARGET | C
15 cm,E
15 cm,S
15 cm,W
15 cm,N
30 cm,E
30 cm,S
30 cm,N | . 525
. 434
. 423
. 477
. 837
. 687
. 535
. 396 | .648
.646
.491
.651
.922
.738
.168
.831 | | BRASS
CYLINDER | C
15 cm, SN
30 cm, SN
15 cm, EW
30 cm, EW | 266
.228
.146
.228
049 | .954
.983
.951
.979 | TABLE 22 DETECTION AND IDENTIFICATION THRESHOLDS FOR THE IDENTIFICATION OF THE MINE-LIKE TARGET. $\rm R_{ID}$ = 30 cm $\,$ | ANTERNA | | | | - | | - | | | | | |-----------------------|---------|---------|----------|-----------|---------|----------|----------|----------|------------|-----------------------| | | ر
ن | 5 cm 3 | 30 ca, S | 15 CF., N | 30 OE | 15 cm, E | 30 CM, E | 15 cm, N | ¥.
€ 0. | MINIMUH +Toi = 6Thi | | , (51g) | .445 | 636. | 984 | .527 | 126. | 968. | .832 | .894 | .939 | .445 | | ~ (6Tg) | 0213 | . 800 | .795 | ¥81. | .394 | 365 | 488 | 379 | 9810 | 488 | | -(718) | .536 | .875 | .827 | .487 | . 707 | .373 | .253 | 121. | 902. | .127 | | (818)¢ | 195. | .936 | .813 | .433 | .687 | .453 | .450 | .322 | .243 | .243 | | (818)¢ | .658 | .902 | .705 | .293 | 38. | .321 | 619 | .533 | .289 | . 289 | | , (101 ₆) | .822 | .952 | 121. | 122. | .426 | .464 | .749 | . 593 | .542 | .221 | | ,(111 ₈) | 226 | 706 | .821 | .436 | .522 | .545 | .832 | 7115. | .504 | .436 | | c(127g) | .0424 | 194 | 243 | 177 | 259 | 0213 | .236 | 721. | 240 | 259 | | ٠٥(5Tg-12Tg)> | .49554 | .76761 | 1.67871 | 30050 | .47297 | .33235 | .44311 | .34789 | .38204 | . 30050 | | frax.* | 8 | 5 | 82 | 33 | 82 | 82 | 69 | 6 | 23 | RANGE=27,69 | | HAX** | 2.82380 | 2.53884 | 1.84263 | 2.14075 | 1.73829 | 3.14312 | 1.66354 | 2.57983 | 2.18490 | RANGE=1.66354,2.82380 | | £*** | .20548 | 2.6127 | .32341 | .25412 | .21247 | -69875 | 18991 | 3.0058 | . 59804 | RANGE= .16681,3.4058 | "typky is in units of TB any Ax is in units of 200 mv is in units of (200 mv)² ¥ TABLE 23 DETECTION AND IDENTIFICATION THRESHOLDS FOR THE IDENTIFICATION OF THE BRASS CYLINDER. RID = 30 cm $\,$ | ANTERSA
LOCATION | U | \$ 5
5 | 15 cm, S 30 cm, S | 15 cm.N 30 cm.N | 30 cm,N | 15 Cm, E | 30 G | . 15 cm. 18 | 36 G⊪, r | HINIMAM OTO! * PThi | |------------------------------------|---------------|-----------|-------------------|-----------------|---------|----------|---------|-------------|----------|----------------------| | (ST _B) | 766. | 966 | 905 | .993 | .610 | 066. | . 992 | .995 | 686. | 019. | | (61 _B) | ±56° | 196 | . 582 | .83 | .510 | .949 | . 953 | 696 | [62. | .510 | | , (7Tg) | 186. | .841 | .746 | .959 | .614 | 908 | .875 | 138. | .765 | .614 | | .(81 _B) | .547 | .859 | . 562 | .949 | . 386 | .643 | .725 | .640 | 372 | .386 | | _(97 ₈) | 216. | -574 | -,139 | 95. | .0432 | .554 | .587 | .556 | 758. | -, 139 | | ,(101 ₈) | \$36 . | .867 | 358 | .978 | .543 | .820 | 898. | .882 | .941 | .543 | | :(111g) | .985 | .834 | 854 | .933 | 322 | .759 | 206. | 968. | .906 | 854 | | ,(12T _B) | | 28. | | .893 | ! | .712 | 169. | 766. | .711 | .691 | | <p(5tg-12tg)< p=""></p(5tg-12tg)<> | .97278 | .83346 | .37853 | .95342 | .34073 | .78409 | .82445 | .84224 | .67933 | . 34073 | | . KF#5 | 60 | 63 | 93 | 92 | 59 | 73 | 18 | 75 | 85 | RANGE=60,93 | | 4 = 米世紀 | 7.17425 | 4.41336 | 1.13819 | 1.18190 | 6.65543 | 3,13931 | 1.44122 | 2.52933 | .7448 | PANGE=.74148,7.17425 | | *** | 5.25863 | 2.08050 | 12844 | 1605: | 3.09266 | .95062 | . 18457 | .61825 | 910/0- | RANGE=_07016_5.25808 | | | | 7. | 4 | | | | | | | | * thax is in units of TB ** MAX is in units of 200 mV ***E $_{\rm H}$ is in units of $(200~{\rm meV})^2$ TABLE 24 DETERMINING THE DETECTION AND IDENTIFICATION THRESHOLDS FOR THE IDENTIFICATION OF THE ALUMINUM SPHERE. R_{LD} = 37 cm $\,$ | ANTERNA
LOCATION | | | | | | | | | | | | | | |--|---------|----------|---------|------------|---------|---------------|---------|---------|---------|---------|---------|---------|--| | /

 | £.5 | 15 cm, S | 30 ou,5 | 4 . | 15 G | 2.
5
9. | m
m | 15 CH.E | 30 cm,£ | 3.
U | 15 cm,N | 30 cm,v | Winingsh ¢ _{Toj} * ¢ _{Thi} | | -(51g) | .523 | 169 | 223. | 761. | .603 | .762 | .764 | .732 | .812 | \$ | .924 | .708 | 761. | | .(61g) | | .746 | .746 | .631 | .727 | .786 | .678 | .783 | .735 | .745 | 226 | .803 | .48} | | -(7 ¹ g, | 157. | . 1862 | 049 | 039 | .943 | .752 | .772 | .832 | 999. | .790 | -879 | 765 | 009 | | _(87g) | 708 | .83/ | .613 | 123 | 936 | 283. | .623 | .743 | 106 | 138 | 199. | 1.25 | 106 | | - (5T _e) | 179 | .852 | .825 | .345 | .870 | .693 | .277 | .312 | .637 | .256 | .218 | -219 | .218 | | .(101g) | .810 | 368. | 926 | . 444 | 629. | .823 | .730 | .830 | 999- | - 189 | .709 | .792 | . 189 | | .(111 ₈) | .59£ | .723 | .945 | 175 | 103 | 267. | -826 | .828 | 3F9. | .395 | 221. | 8. | .103 | | -(121g) | . 596 | .617 | 85.00 | .365 | .0464 | .802 | .837 | 376. | .624 | IN. | 285 | 059. | .34 | | ~(51 _B -121 _B)> | 10,671 | 17723 | .85132 | .44250 | .64322 | .76397 | .71905 | 2/199 | 96229- | 42042 | 73454 | .66985 | 745345 | | ma. | 35 | 22 | 82 | 36 | 43 | £ | 83 | E | 25 | Ę | æ | æ | RANGE = 22,43 | | | 2.79707 | 1.15359 | 2.05633 | 1.89583 | 2.41714 | 1.87024 | 2.53899 | 2.91758 | 1.51643 | 2.91588 | 2.08713 | 2.92536 | RANGE=1.153.3,2.92536 | | :
 | 16526 | .05072 | .11075 | 707.90 | 18438 | 72757 | .13554 | .38887 | 62711. | 17206 | 12112. | .20153 | RANGE . 11075, .38887 | | | | | | | | | | | | | 1 | | The state of s | * Antenna Location here is referenced to edge of sphere ** than is units of In *** MAX is units of 200 m ***Ey is units of (200 mll) ## APPENDIX F This appendix tabulates the average extracted resonances of the different-size, different-depth cylinders and the thin wires (discussed in Chapter V). TABLE 25 AVERAGE EXTRACTED RESONANCES OF THE DIFFERENTSIZE DIFFERENT-DEPTH CYLINDERS | DEPTH DEPTH | 8 | Ĥ | 5 % | Ħ | 156 08 | 5 | 300 cm | £ | |-------------|---|---|--|--|--|---|---|--| | | POLE
(REAL)• | POLE
(IMAG) | POLE
(REAL) | POLE
(IMMG) | POLE
(REAL) | POLE
(TMAG) | POLE
(PEAL) | POLE
(1PAG) | | 8 | -169.5810911E6
-195.425078E6
-160.8158503E6
- 71.6164729E6
-140.6709863E6 | : 68.759552276
:111.392251106
:211.930960006
:306.119951106
:451.3066125066 | -194, 1313250€6
-207, 6996313E6
-193, 9141506E6
-226, 3574500€6 | 60. 16855375E6
143. 92506670E6
1331. 50570000E6
425. 82118000E6 | -197.8829273E6
-176.1866725E6
-260.8286500E6
-228.9907834E6
-34.3826.200E6 | 69.73136636E6
-119.59008750E6
-181.6004000E6
-318.3902166/E6 | -193.583556E6
-154.2036429E6
-251.350033E6
-102.618129E6
-255.9519000E6 | • 66.4610088966
• 127.3882286666
• 222.628233366
• 330.5331250066
• 406.9339330066 | | 5
3 | -206.3700179E6
-192.9532500E6
-140.7524250E6
-157.2407367E6 | : 66.86268111E6
:112.3285600E5
x205.95595900E
:302.79635560E6 | -184. 7466.769E6
-210. 545.2500E6
-167. 9889x64E6 | :
70.05995769E5
:163.58552000E6
:347.76115000E6 | - 144,479290HE
-137,994553E6
-211,8574367E6
- 99,9779283E6 | : 69.24613667E6
:108.60655250E6
:176.39561420E6
:351.19955000E6 | -123.66685750E6
- 73.59138167E6
-139.94530000E6
-109.05371000E6 | ± 62.08320525E6
±146.25415000E6
±206.81345000E6
±335.7E052500E6 | | £0 051 | -169.6732957E6
-172.6025029E6
- 64.2650300E6
-162.8578020E6 | : 57.32631430c6
:136.18361430c6
:229.34780060c6
:335.840e8060c6 | -144,7749275£6
- 93,6473850€6
-140,0411350€6 | + 68.29041250E6
+163.11839000E6
+308.61637500E6 | -132.5026220E6
- 98.3763785E6
-104.2604350E6
-104.7832783E6 | • 62, 19726500E6
:125,84105710E6
:173,43510000E6
:310,54561670E6 | -113.5389433E6
-104.2920500E6
-126.5257850E6
- 80.110195@E6 | 2 62.54994778E6
2147.55353330E6
2230.83195000E6
2298.63620000E6 | * Real Part in Mepers/s, Imaginary Part in Hz. TABLE 26 AVERAGE EXTRACTED RESONANCES OF THE 5cm DEEP DIFFERENT-LENGTH THIN WIRES | DEPTH / | 5 98 | £ | 5 | * | 99 | A | |---------|-----------------|----------------|----------------|--|------------------------------|-------------------------------| | | POLE
(REAL)= | POLE
(IMAG) | POLE
(REAL) | POLE
(IMAG) | POLE
(REAL) | POLE
(IMAG) | | | -239.256800E6 | : 70.72278E6 | -154.095000E6 | -154.0956000E6 : 66.85459000E6 | | - 83.8039850E6 ± 55.8029517E6 | | ··· | -134.151920E6 | :110.25438E6 | - 98.1801729E6 | - 98.1831729E6 : 82.37259857E6 - 81.8100535E6 ± 73.6336209E6 | - 81.8100535E6 | ± 73.6336209E6 | | 5 | -144.240780£6 | :224.2593266 | -148.2810333E6 | :157.00765000£6 | | -186.4533000E6 ±137.0595800E6 | | | -143.758252E6 | :304.8015466 | -163,7349333£6 | :260.4236000E6 | -154.279000E6 ±208.5681333E6 | ±208.5681333E6 | | | | | | | - 77.1887280E6 | - 77.1887280E6 ±298.3121600E6 | * Real Part in Nepers/s. Imaginary Part in Hz ### APPENDIX G This appendix tabulates the average extracted resonances of the waveforms from the two models of the mine-like target and the small-antenna mine-like target waveforms. TABLE 27 AVERAGE EXTRACTED RESONANCES OF THE MINE-LIKE TARGET | | POLE
(REAL)* | POLE
(IMAG) | |--|---|---| | MINE-LIKE TARGET
MODEL NO. 1
O.6m ANTENNA | -1.75363970E8
-5.73125538E7
-2.87494683E8
-1.82908509E8
-9.76454733E7 | ±6.61019133E7
±1.32122486E8
±2.27030133E8
±3.07411043E8
±4.28447900E8 | | MINE-LIKE TARGET
MODEL NO. 2
O.6m ANTENNA | -1.49959862E8
-9.64557560E7
-2.09351880E8
-1.91461498E8
-1.91729062E8 | ±7.56869867E7
±1.64502020E8
±2.27711640E8
±2.89778957E8
±4.14181320E8 | | MINE-LIKE TARGET
MODEL NO. 1
0.15m ANTENNA | -6.90468500E7
-2.80111200E8
-2.35432000E8
-5.03972000E7
-1.22024400E8 | ±1.31552700E8
±2.22590300E8
±2.69826400E8
±2.99420800E8
±4.04685600E8 | ^{*}Real Part in Nepers/s. Imaginary Part in Hz. # APPENDIX H This appendix tabulates the identification results for identification of the mine-like target with the small-antenna system. DETERMINING THE DETECTION AND THE IDENTIFICATION THRESHOLDS FOR THE IDENTIFICATION OF THE MINE-LIKE TARGET WITH THE SMALL ANTENNA SYSTEM. $^2_{1D}$ =45 cm | ANTENNA | 15 CM.N 36 | 5 | 15 OS, E | 3; 55 35. | 15 Cs.2 | 30 08 | 30 CP, W 45 CP, V | 45 CB.N | 45 cm, N : 45 cm, S : 15 cm, S | | 45 cm, E 30 cm, S | S. 62 | · | nininin et _{oi} ^{ee} hi | |---|------------|--------|----------|-----------|---------|--------|-------------------|------------|--------------------------------|---------|-------------------|---------|---------------------|---| | (3) | 519. | 128 | £6. | 5885 | 909 | 38. | 98 | .770 | 7.63 | 0#3 | \$ 59. | 658 | .629 | 519. | | (516) | .630 | 38/ | . 303 | 155 | .627 | 516. | 68
3 | .672 | -410 | .675 | 36. | 695. | 528 | . 166 | | (ET.) | .E73 | .962 | 0.9 | .763 | .615 | .922 | 176- | 876. | 216 | .759 | .870 | .788 | 974 | 519. | | (77. ₆) | 876 | 35 | 377. | 25 | .751 | 296 | B16. | -952 | \$ | .825 | 198 | .943 | ¥. | .456 | | (81,9) | .883 | .935 | .724 | .520 | .718 | 9 | 979. | 3 8 | ă, | 797 | 2 | 88 | 198 | .420 | | در(418-814)۰> | 78795 | .89153 | £099. | 96869 | .70538 | .94319 | 75556. | .85055 | .78754 | .73322 | . 59436 | .80628 | .857 8 € | . 59436 | | • | 75 | 2 | 35 | E | 75 | 75 | 76 | 17 | E. | 63 | 93 | 2 | 33 | RATE = 50,83 | | - NA | 3.72266 | 96163. | 3.72363 | 1.20459 | 3.70801 | .71973 | .29724 | 39099 | .8 6.35 | 3.72266 | 1.59570 | 1.51758 | 2.06456 | RANGE=0.29724,3.72363 | | | 1,4164 | .04407 | 94246 | 61680. | 99642 | .04637 | .00993 | .00709 | .05x18 | .50583 | 15287 | .09946 | .25444 | RANGE = 0.00709,1.42 | * tygg * Peak Timing, in units of 7g ^{**} MAR = Peak Magnitude, in units of 400 as $[\]leftrightarrow$ E. = Maveform Energy, in units of (400 mv)² # TABLE 29 FIR FILTER COEFFICIENTS USED IN THE PREPROCESSOR OF THE MICROCOMPUTER IDENTIFICATION SYSTEM ``` 1 ۲. ٠,5 -.15027858 144 71 = 4 - 1698dire =(x-y) - 19653400 4(2)= -. 21026556 He 31= ? __25440196 11(4)= • 5 -.284157AB H(5)≈ 1. -. 34571268 H(ji) = 10 -. 387 U195F 71= J. J. - • 4696955€ 1 (5)= 12 - 511091101 -1 H(0)= 13 -.6259651E -1 11(30)= 14 - 6375464E -1 H1111= 15 ___8052841E -1 31(12)ニ 10 -. 72666 09E 41(13)= 17 -. 9761710E -1 411412 1 24 - 10058805"- H(15)= 19 -.11018476 4(16)= 50 .3453146F 11(17)= 21 .9862565E 1113712 2.3 44531461 Fert (1) = 23 - 1101547F 11(29)= 24 - 50/de 311E -1 H(. 1)= 20 976171UE -1 11(22)= 26 -. 72666919F H(23)= 21 ... 8052841E -1 (44.) = 20 - 65/5464E -1 H(.5)= 27 - 6266827E 11(ごん)= 50 - 51109110E -1 4(27)= 31 - 46969538 -1 日(さた)二 3. -.3810190E -1 H(39)= 33 -.3457116E -1 P(00)= 34 -.2841376E -1 H('1)= 55 -.2544H19E -1 H(02)= 30 -. 2132655F -1 H(33)= 37 1-1900340E -1 H(^4)= 30 -. 1652442E -1 H(05)= 50 -.1502785t -1 H(*カノギ 40 ``` TABLE 30 DETERMINING THE IDENTIFICATION THRESHOLDS FOR THE IDENTIFICATION OF THE MINE-LIKE TARGET WITH THE SMALL ANTENNA SYSTEM BASED ON FIR FILTERING | | | | | 1 | + | | | - | | - | | | | | |--|-----------|-------------|----------|----------|-----------|----------|--|---------|----------|----------|---------|----------|--------|-----------------------------------| | ANTENES
LOCATION
(To,) | 15 Cm, at | 30 cm, N | 15 cm, E | 30 см, Е | 15 cm, 14 | 30 cm, M | 45 cm,14 45 cm,N 45 cm,S 15 cm,S 45 cm,E | 45 CM,N | 45 cm, S | 15 cm, S | | 30 cm, S | ပ | MINISUM
PToi [®] PIBI | | .(4Tp) | 615. | 794 | 616. | .866 | .750 | 186. | 659. | .625 | .804 | .594 | .965 | .753 | .714 | .570 | | -(5T ₂) | .568 | <i>ett.</i> | .365 | .527 | .533 | 116. | .725 | 991. | .448 | 908. | 109. | .638 | .343 | .166 | | ر(15، | 358 | .957 | .751 | .761 | .524 | .925 | .852 | .872 | 869. | 176 | .720 | . | .912 | .524 | | .(77 ₉) | .935 | 950 | .870 | .471 | 989. | .967 | .903 | .88 | 936 | .993 | 1831 | .949 | 958 | .471 | | (8Tg) | 5885 | .933 | 1881 | .543 | 515. | 696. | 982- | .423 | .818 | .856 | .724 | 218. | .890 | .423 | | (41 ₈ -81 ₈)76206 | .76206 | .88358 | .75106 | .63344 | .60214 | .94563 | 30777. | .59332 | .74069 | .84274 | . 80818 | .83843 | .76338 | . 59332 | ### APPENDIX I This appendix gives detail descriptions of the APU[68] and the micro-program that implements the various system control and target identification processes. # A. The APU and Its Interface with the SDK-80 The connection diagram of the APU is given in Figure 58. ### CONNECTION DIAGRAM Pin 1 is marked for orientation. Figure 58. Connection diagram for the APU. Interfacing the APU with the SDK-80 requires the generation of the various control signals. In this study, the APU is interfaced to the SDK-80 as a memory location, and the control signals are generated as follows: ### 1. CS: chip select The chip-select signal is generated by using address lines Al3, Al4, and Al5 of the 8080A processor in the SDK-80. The signal generation circuit is shown in Figure 59. The chip-select signal CS is low when the address lines Al3, Al4, Al5 are all high. Figure 59. The chip-select (\overline{CS}) signal for the APU. #### 2. C/D: command/data The C/\overline{D} signal is tied directly to the address line Ab of the 8080A processor. - 3. IOR: tied directly to MEMR of the 8080A processor. - 4. IOW: tied directly to MEMW line of the 808A processor. - 5. PAUSE: tied directly to the ready line of the 8080A processor. - 6. CLK: tied directly to $\phi 2$ of the 8080A processor. - 7. EACK, SVACK, SVREQ, RESET, END: unused. - 8. To eliminate possible loading problem, two additional signals are generated to inhibit the ROM's and RAM's of the SDK-80 when the APU is being addressed. These two control signals (El and E3) are given in Figure 60. F E Figure 60. The ROM-inhibit (El) and RAM-inhibit (E2) signals. Á summary of the APU commands is given in Table 31. TABLE 31 APU COMMAND SUMMARY | | | Co | mma | nd C | ode | | . 1 | Command | , , | |---------|----------------|--|--|-------------|---------------|------------|---|--------------|--| | 7 | 6 | . 5 | 4 | 3 | 2 | 1 | 0 | Mnemonic | Command Description (1) | | | | | | | | | | FIXED | POINT SINGLE PRECISION | | | , 1 | | 1 3 | 1 | , | 0 | 0 | SADD | Adds TOS to NOS. Result to NOS. Pco Stack | | 2 | | | . 0 | 1 | 1 | 0 | 1 [| SSUB | Subtracts TOS from NOS. Result to NOS. Pop Stack | | P | • | 1.1
 | <u>'</u> 1 | ۱, | į 1 | 0 | SMUL | Multiplies NOS By TOS Result to NOS Pop Stack | | * | 1 1 | <u>. 1</u> | <u>; </u> | 1 | <u>. 1</u> | 1 1 | <u> </u> | SDIV | Divines NOS by TOS" Result to NOS Pop Stack | | | | | · | , | - | | ,, | | POINT DOUBLE PRECISION | | H |) | <u> </u> | 0 | 1 | 1 | 0 | 0 | DADO | AIRN TOS 10 NOS Result to NOS Pop Stack | | A | ္ပဲ ၁ | | . 0 | 1 | 1 | 0 | ۱ ۰ ۱ | BUSO | Subtracts TOS from NOS. Result to NOS. Pop Stack | | a | ` ≎ | 1 | , 0 | , | 1 | 1 | 0 | DMUL | Multiplies NOS by TOS. Result to NOS. Pop Stack | | <u></u> | : 3 | _1_ | 10 | 1 1 | 1 | <u>, 1</u> | 1 | DDIV | Divides NOS by TOS. Result to NOS. Pop Stack | | | | | | | | | | | FLOATING POINT | | 4 | | . 9 | 1 | ٥ | | 0 | 0 | FADD | Adds TOS to NOS. Result to NOS. Pop Stack | | = | | 1 0 | 1 | , • | , 0 | 0 | ! | FSUB | Subtracts TOS from NOS Result to NOS, Pop Stack | | = | , C | | 1.1 | | 0 | : 1 | 0 | FMUL | Multiplies NOS by TOS Result to NOS Pop Stack | | 2 | <u> </u> | <u>; </u> | 11 | 0 | 0 | 1 1 | 11 | FCIV | Divides NOS by TOS Result to NOS Pop Stack | | | | | _ | | . | | | | LOATING POINT FUNCTIONS (2) | | _ | . 3 | | j o | 0 | | 3 | ! 1 | SOHT | Sinure Root of TOS Result in TOS | | P | , 0 | ; 3 | , 0 | 0 | 0 | 1 | 0 | SIN | Sine of TOS Result in TOS | | | | . 5 | . 0 | 0 | | 1 1 | 1 | cos . | Cosine of TOS Result in TOS | | ä | | i c | | 10 | 1 | 0 | 0 | TAN | Tangent of TOS Result in TOS | | 7 | | . 0 | C | 0 | 1 | 10 | ! ! | ASIN | Inverse Sine of TOS Result in TOS | | _ | Ö | . 5 | . 0 | . 0 | : 1 | 1 1 | 0 | ACOS
ATAN | Inverse Cosine of TOS Result in TOS | | | . ა | · c | : 6 | t - | : ; | : 5 | ò | LOG | Inverse Tangent of TOS Result in TOS | | μ | . 3 | 3 | . 0 | | | . 0 | 1 1 | LN | Common Logarithm loase 101 of TOS. Result in TOS. Natural Logarithm loase e) of TOS. Result in TOS. | | 9 | · . | ā | ō | 1 | | . 1 | 6 | ExP | Exponential (e*) of TOS Result in TOS | | Ä | ś | : | 3 | | _ | 1 | 1 ; ; | P)\R | NOS raised to the power in TOS Result to NOS Pop Stack | | | | | | | <u>.</u> | <u></u> | نــــنـــنــــنــــــــــــــــــــــــ | | ·\$ | | 4 | - - | | 7-5 | 1 0 | 7.5 | · - | 10 | NOP | NIPULATION COMMANDS (3) | | а | 1: | | | | - | 1 1 | 1 | FIXS | Converts TOS from floating point to single precision fixed point format | | 4 | : | 3 | . 1 | 1.1 | | 1 | 0 | FIND | Converts TOS from floating point to double precision fixed point format. | | 4 | ٠ | c | ٠, | 1 1 | : 1 | 0 | 1 | FLTS | Converts TOS from single precision fixed point to floating point format, | | 4 | į | , 0 | : | | 1 | , 5 | . 0 | FLTD | Converts TOS from double precision fixed point to floating point format. | | A | 1 | • | 11 | | 1 | . 0 | 0 | CHSS | Changes sign of single precision fixed point operand on TOS | | H | . J | , 1 | • | 0 | 1 | . 0 | 0 | CHSD | Changes sign of double precision fixed point operand on TOS. | | R | : 5 | ં ર | • | | . 1 | ١٥ | 1 7 | CHSF | Changes sign of floating point operand on TOS | | A | | • | 1 | . 0 | 1 | . 1 | 1 | PTOS | Push single precision fixed point operand on TOS to NOS | | _4 | Ö | | • | 10 | 1 | i | 1 | PTOD | Push (Inuble precision fixed point operand on TOS to NOS | | R | : ċ | | 1 | iò | ٠, | · i | 1 | PTOF | Push floating point operand on TOS to NOS | | . 4 | 1 | - | 1 | 1. | 9 | . 0 | 0 | POPS | Pop single precision fixed print operand from TCS NOS pecomes TOS | | • | ່ວ | • | 1 | • | ' 0 | . 0 | 0 | POPD | Pop double precision fixed point operand from TOS NOS becomes TOS. | | , н | ٠, | | • | 1 | Š | . 0 | 0 | POPE | Prip Hisating point operand from TOS NOS becomes TOS | | - | • | • | • | 1 1 | 5 | . 0 | 11 | XCHS | Exchange single precision fixed point operands TOS and NOS | | A | 1 9 | , , , | • | ١, | . 6 | 10 | , | хоно | Exchange shubte precision fixed point operands TOS and NOS | | H | | | 1 | 11 | ٠.٥ | 0 | 1 | XCHF | Exchange floating point operands TOS and NOS | | | | | 1 | · i | · 6 | ĭ | 0 | PUPI | Push Boating point constant "#" nnto TOS Previous TOS becomes NOS. | Suite 1 1/25 11/2 AT LAS LICEN TORIGITIES NOS INSECTOR SINK ^{2.} All Jer and floating print functions destroy the contents of the stack. Only the result can be counted on to be valid upon command comments on the counted on to be valid upon command comments on. ^{3.} Family conversion or mandal FERS, FERD, FLTS, FLTD) require that finating point date format be specified (command bits 6 and 6 must be 3). # B. The Microprogram for the Microcomputer System The various functions of the microcomputer systems are implemented as commands listed in Table 32. The microprogram that implements the various commands is given following Table 32. TABLE 32 TABLE OF COMMANDS IMPLEMENTED IN THE MICROCOMPUTER SYSTEM | COMMAND
CODE | DESCRIPTIONS | |-----------------|--| | F | Restart | | Α | Display a memory waveform on the Oscilloscope | | 8 | Branch to another ROM | | 7 | Displays data values of interest | | 6 | Change or enter the number of waveform taken to form an average waveform | | н | Change or enter number of samples per waveform | | 2 | Change or enter the sequence number for the next waveform | | 1 | Initiate Recording sequence via the push button | | Ø | Record a waveform, and perform the identification process | | В | Dump memory onto tape | | D | Check if data transmission to recorder is error-free | ``` 1 ASMAN SUPTRHETAT CHUEST (1911SONTPHEUB) PRINT (1841SUKTRHEUST) NOPARING 2 TSIS-II COMMING ASSESSEES, VI.O. SOFIAL " N. LUP UP J SUURCE STATE TENT U | ******************** THIS IS THE CASSETTE THE MECUNDING VERSION OF THE SUK PORTABLE STORDCOPPUTER SYSTEM PROGRAM. THE IS USED WITH THE MUDIFIED TERRARGAM UNIT TO MECCHO 148 POINT WAVEPOWAS. IT HAS THE AMELITY TO DO DATA PROCESSING USING ń AN AMPELL AND CHIP. THE FENNASCIA PHOTIPS A STRONE PULSE FOR THE AND CONVENTEN, THEN THE TEND OF COLVENSIONS SIGNAL SINGUES THE INTERMENT BIT FOR. 14 . 14 9 1 19 : A MEGATIVE THUS STONAL ON PC1 (BOW) SIGNALS THE 11 | PROGRAM THAT THE TERRASCAN IS AT THE HEGINATING US A WAVEFORM. 13 | **************** د ۱ 14 [1 - ###* POUDLES WHICH LINK WITH SURTHA ARE! SONIC *** *** *** *** TARGET IDENTIFICATION HOUTING. 15 i 20 41 16. 1 1/ 1 IFLP #ECONSTANTS FOR USE MY SOKIU. 10 1 23 4 ₩ 17 NAME SOK The 25 SHTID OSTAT 20 EXTHI 27 22 PUPL IT HAVESTIAVE PLINLAC THAVISEZ ... AVC ں تھ 25 FIRLIC ALAMA. UPDISP. USPLIC. SEGNO ۲ ... 36 25 PUPLIC I,FGHL 5 } 213 8 3 : 17 STYLIN 144 IZLLOTTED STACK LEIGTH. A1. 1 25 4 *** INAUD IS THE MINNER OF BYTES AFDED TO A *** MANEFORM DATA RECORD BY IDENTIFICATION *** HOUTIFE SHITLES. 31. 31 ; 57 30 10400 LOU E .4+1 5.1 1019 59 ។បច្ច 34 RUAU E GI u 44 maru ab POF1 40LH FCIL 41 HEND SO PUME LOU BOUM 41 redu 3/ 1.111 5 EGIL 000000 512 1 apel HSAPT #** 59 LIDA + 611 TUEN UFAM 45 46 CIPCAN E CI UFFR nugh 11040 46 41 VESET E 6.0 404 ME SYADIE 41 Sect E GII UCH 45 WALTEM 40 11021 E 017 4115 49 0000 44 FS-UPF 1000 UCCH IN CLUCKIE STOP BITS 511 0057 45 THEI E. GO ≥1F 21 3007 SE LINST トなじ 47 TELEST 2011 4044 46 (51m) 1011 544 4056 WH FORNE ... 1013 ERW ``` HULL 55 Str SYLL 6411 LACE ``` EGII 2112 16 00.7 *** POTY REYSCAPOJOISPLAT INTERPACE *** BO KUCUTR EQU UPFH 11000 61.EH 54 RETHE LEH 2000 HOEM DD ULSPLY LGII 30-L DE FUINST EGH UFH 2006 b 1 TIO PURT LLEET MANU SUCKET-A") *** *** 8255 b. ICONTRUL IPCAT A (DATA) HEFH SH UATCHT EG! AG. F 63 UECH 54 FCVDAT EGII 84 UGFC IPCHT 5 UELIM OU PAFE FGII 63 4050 FEGRT C ... 61 MHRST LGI ŧ 13 Diff.c SE INTREM EGN 9 u 7 110119 I/U PUNT (RIGHT HAND SOCAETHAS) 65 | *** #755 UF7" BH PICHTR ERH 1001 , 7 MB PIA UF 411 EGH UDEN UFFR 6+ P1+ e 6.11 12 3045 67 PIC UFEH EG! COgn ML 1 64 HUN FEI 401 74 7040 70 FUSTAT FULL 4 f. H *043 75 PA CHITESK EGH SFF 76 005F LOU 400 TIBARN SI 17 րրեց 74 6417 E tol. UFF Cung 74 FE 17 1.60 nunF *** FROURTH INTE NED TO RESIDE IN HONO *** 75 1 ICCLE SEUPETITE CREU .1 111 17 1 100 TO STARTS OF norn pe 613 SPASTICA aval Since LXI 74 44 H. WUUNA rung Lights B () 11% CHIEFTS INSTINCTIZE TOP OF BUFFER FOIG! E 1 514 D В'n 0007 22040 6/ 0 *** INITIALIZE LEFAULT SYSTEM PARAMETERS *** 5d 1 5 3 U5 1 " AVU. 196 PISZYAVERUNE 49 4 . II 4 H 44 0119 nord of his 111.765 es to STA onat 3701 c Ð ALLER FVI 42 Sign at be 54 HPTS STA 81 ن 7 UNITE PRIMA 0014 21040 0017 28660 1 H . 4 20 LXI SHID SYSPLO INFSETS, SYSPLO AND PLAG. 87 45 911 1 ٧, M. DULFO LYI 41 BULL BIR IE STPPTH ISTORE PULLTER SHLU 76 90 0010 22046 ... INITIALIZE MANALLAL MONT A4 ... 45 I 9.4 . 41 A.UBIL y4 100 DUZU SEHI TOATA CUNTEUL FORT - CLT 101 nose with TIREVU PATA + HARPS 40. 11.2 *** INITIALIZE SPONENCE KNABER TO U *** 77 1 1115 40 XPA 104 10 24 11 SFRIU *625 321.03 105 yu STA A+1017E4 THE TENAUNT EMABLE nusa att. 1110 1 V "I 100 101 OUT DATENT ISET BIT PC4 102 INITIALIZE NOT A NAVE TO SEFAULT VALUES 103 LAT HILEBUATIONET) THU, PTS/HECCHO 256+8+ COPA Wite F 107 130 10- noge altitud 110 ALC ``` the same property of the same ``` 1114 SHLU 111 4046 E4144" NPT 00%2 SEC2 112 105 FVT A . 2 12 and AVUS 115 9034 C35EU1 100 SAF MINUTER 114 10/ 1 ********* 115 104 (UCHIT FUNGET ANH IS TATEMBUPT LOCATION 115 104 i 117 110 CHE 0.638 48 C 0030 C37100 111 UND INTERF SINTERBURY VECTOR 110 ţ *** INITIALIZE BUTS MEYHUAHU + DISHLAY 119 114 1 113 AFOUND: STA 750 U038 58160' 1.446 121 104c 3534 114 P.V.T # 424F + 200 IPPESUALE FOR CLOCK # 2 122 TONG UNDE 115 GUT KOC! TH 125 9042 SEC2 114 r-VT A . 2 THEFT ENTRY, ENCODED N-KEY ROLLS 124 FR 140 1044 USHF QUT KNOWIA 144 110 1 *** ANTTAKLIZE 4251 (USART) ### 127 117 TULB AF XFA ICLEAN AND HESET LINK 2067 NAFO LINCHO 120 ICLEAR LIGHTINED STAFFUP STATE 145 CUT 144 3049 USF 1 141 LUT LINUMO 150 Ոնկա աշխ 122 DUT LIFCHU COUL BRUE 141 124 SETSYN: PVT A.PESET 130 124 LINCHA INTYNCHPUNCUS NUME UUT 133 125 MY ALASTOUR HOSE SECT 1085 UAF LINCHL A.TREM 154 140 CUT TENABLE THANSMITTED 150 181 7025 3621 TVT ACHT USEN LINCAL 135 1 - 6 UUT 137 184 CCFIFFE CAFF CIFUSS 134 130 1 *** COFFAMP LODG *** 137 1036 31046 131 CALLPS SPISTICK LYT 140 DOLF
LURAUS HEFF 152 LAIL ť. none Chimins 141 133 CALL BRID THEAD AND DISPLAY KETPRESS CHAS CREAKE 104 UISFI 142 CALL 1 45 145 CPT Trya Fich u F H 144 TORA LABOUR 100 υZ START IHESTART 145 MONW FROM 13/ CHI UHH IPHAI 14" COUR CAURS . 1.55 u Z TITUMP REPORT ONTO TAPE 1+7 AUTE FAUR 139 CFT 440 IDISPLAY A WAVEFORM VIA C/A 140 3074 CAANU. 140 JZ WAVOLT 144 1077 -- 01 141 LPT 154 DOTH CARL 944 J 7 HENCH THRANCH TO ANUTHER RUP 145 151 0076 PEST ... 144 TUNEUP ICISPLAY ONTO VOLUES OF INTERES. 156 リウァビ しゅんべい u Z 1 19 22 155 TONA PROS CPT 154 days canton 140 J2 MAVPO THEAD TO OF PAVEFORMS TO BE AVE 150 P AGEN . 150 147 CFT SURE PROF 12/ 140 SPRISET ISET SECUENCE AUTHER TORE CAZILA υZ 150 CHEB FERRI 144 CFT 159 maru casact 150 ĊŻ. RUI C 101 gA pr CHULP Ungu C3200: 160 152 1 161 150 : 102 194 : 165 144 nows course 195 HUNCHI r. 160 COSO COLAUS 151 CALL. UITHI t, ``` ``` 9099 Frun 104 10/ CPI าดิจัย ผู้ผู้ของกา 167 155 HONU υŹ 194 100 1096 Ptuz CHT 164 HOAL CAURLY 160 ROFE 42 170 DOAS Prus 161 CPT 171 1 42 RDAS CAURUS u Z ROPA 172 GUAS CRECON 165 CACLA 175 16 1 165 1/5 165 170 167 *** FOR EACH INCOMING WAVEFORE COMPUTE AND 177 *** UTSPLIT AVE. VALUE, MEAR VALUE (ABOVE *** OH BELCH AVE FULL SCALE). AND PUSITION 150 170 164 1 179 *** uF 170 THIS PEAR (2 TO THIS. 130 UDVR CUDAR. 171 THI FUP: CALL TUNE IFFIRH PEAK VALUE ISELECT LEFTHUST 2 DIGITS 131 ORAE SALAUS LDA TPEAK 162 DUPL SEUD 1/5 * V T B . (1 nnis Clfsu PETCH TIME OF HEAR 143 1/4 4211140 CALL 164 175 PURE STAPUT TTIME LUA 143 HUNY CUFAUN USFETr 1/6 ICPLPLAY IN CENTER 2 UIGITS CALL 105 TOPE SALERY 111 LIM TÄVu IFFTCH AVG. VALUE do it orthur STIDEN & TENTHOLIN IL VARRENT 167 1 7 8 CALL USPETO 166 PUCE UNUF 175 1+ POCHTH IFIFO STATUS WUHD AUCH EALF 1 44 101 AF T)FH IALY HEYPHESSES 7 TIP NO STAY IN TUNKUP MORE TIP YES PETCH VALUE OF KEYPRES: 1911 101 J2 TUILUP nury chear ! 191 182 CALL ATT 192 CHEL PEUC 103 CPT UCH 195 LUMP IF NOT "C" LIF "C" CLEAR LISHLAY & HUCK CPAFO 189 J1 7 -UI LUF 194 1 85 واجان UONT CERANIC CCNLLP 140 186 TENTER COMMAND LOOP 240 107 TUTES XP . THUOS GAME SELIALTERIA 141 000a 3/0A0 160 STA HAPSTH 140 100 8 341 FDT 144 HESET HUN FLAG STA PLAU 199 144 nunu st actV H.A 141 200 UUL . FOV L . A ๆจักษารัชมากา 201 SHLD 172 TAVG ι TOEL SHOP 211. 170 MVI r, alh 11/2 FULL SCALE 1 44 00#2 50149° 203 STA TOFLE 1080 98100 i 175 204 STA TPFILE 205 TOER LOSSE! 176 MSYMUP CALL STAIT FOR BEG. OF VAVEFORM L 200 HUFB FA 197 TLOUP 1 £ I 207 JOEC STOKEN 190 TaniTi 1,1 SYSFLE THOPD HEAD LATELY 7044 £440 1041 £160 246 177 Attr HOSIAT 2111) 264 LUMP IF NO JZ INALI 9084 550EC 201 2111 LEA SYSELI 211 BOR! EHUE 2116 1.1 1 NOT BUSTAT HORY 3'CEP' 212 203 STA SYSFLA THESET HEAL FLAG იცლე კორგი. 204 213 LOA UAVU 214 DOFF WE 205 +04 C , F 215 0100 3 1100 i 944 Link THEAR 216 0103 EU 207 CPR THE UNTA NOT > TPEAK THEN UNTA IS UNEATER THAN 217 #104 0 111 / 2110 عامل TMIG 1207 73 234 218 4C9 A.C 1100 27101 217 211. STA TREAL tolly wath, so uppate 220 V1 am (a7 0 5 0 5) RMPSTO LUA ``` The second of the second of the ``` TTIME ISAVE POSITION OF THE +PEAK STA 241 910L 321 14 1 214 TPHHER 215 1915.1 LIFE 222 1111 4/1Chi 1114 69 223 214 CFP r SUMP IF NEW DATA FOR C TPHNEU 0115 Breens 215 JC TAVER 224 THE LATE IS SPALLER Halo 73 210 F OV AIC 2.63 TPRPER 211 STA 220 C114 937CO. KIPST! 210 LDA 227 CLIC SABAUD TIMBLE ISAVE PUS. OF THE -PEAK ء ہے تے 011F 37180 1 217 STA HE HAS DATA 220 TAVERS H . 0 224 0192 0600 TIVE TAVE LHID 0154 231801 221 2 3 ti UAM 355 231 0128 22100 LUPDATE BUM 223 SHLU TAVE 252 LXY HIRHPSTH 233 415F 54870 · \mathbf{p} 224 2.5 11.P I INCREMENT RAPP COUNT 1176 34 1126 31040 м 234 IN UF PTS/WAVEFORM INPTS LCA. 235 226 THAMP DONE ? 0134 B 221 C+P ,6 25- ILCUP 224 UNIT 231 MARS CREAT IT (+) UR (=) PEAR LANGER 247 LPA TPRINER *1%b 5510H 230 CIA 250 8 0 W 259 1289 45 TPE AN 246 0134 #*1AU 231 LIM APP 241 0130 01 232 PIYAVA ICARRY BUT IF THEAR IS LARGER atte nymet 242 233 Ji: 1.141 70 334 MOV A . C 245 บริษัติ อักรภาษา TPEAN ILET THEMEN. TIPMED 235 511 244 TIMBLE ILF DISPLAYED 0145 a/100 2:6 LLA 244 1: TTIME 257 240 0166 32100 1 STA 0146 UF 67 POL FIDAVGI PVT C , 7 247 LHI D TÁVG ISUM OF DATA VALUES 0140 20110 254 244 ITTVIUL HAL BY 241 CALL HL SPF . 245 albu Chefics ¢ IN OF PISZHAVEFUHI 241 SHI U TAVE 230 0150 27130 0150 p3 5 m e ut. 251 245 HIT 25% 244 1 255 745 i ************* 254 24h 1 235 247 Buc. $ LH D STHPTH Class actions 256 HEGHL disa Chianan 246 CALL 257 244 ACHG 9146 E 254 UNSE Zeunu. 250 LH4 13 UNLFTH 254 HAD IN OF FYS LEFT IN HUFFER IN HE 52T € D U 01. d 1" XCFG THER TH DIE 201 254 MINS EN 9144 Ze1441 MPT 200 200 LHLD HEGHL 8167 COM695 234 CALL 265 £. ISHBTHAC! # OF PTS/HECCHD FROM IN OR PTS LEFT IN HUFFER ITE MO SPACE LEFT. DUMP HUFFER lina in 255 DAP ŭ 医帕梅 256 205 20/ 4140 ALAHM 266 TABLE DIFE. 1- 207 HTJ THEE R I K Δ "TIL AF 294 268 ISFT RUL AND TAT LAVERM PLAG 269 259 CRT ٥ 916F F634 FLAG STA 27u 0171 320F0 / 251 BHFAMHLE UNTO STACK 271 PRE 'r CALL 262 272 מוש שלמוש מקצי STRIFT 200 0177 22000 0178 22020 LIVE 213 ISAVE BEGINNING OF DATA ADDRES. 9621K 364 SHID 214 PHE ICLEAR OUT MUFFER ``` i ``` C. 0 AVT 210 0170 0800 260 STEPTH 277 767 LHIU 177 Z0998 L "134 AF 264 XPA 270 384 CTHTA: 1.01 N . f. (LAS 77 279 TI-A ں تا ہے 71164 <u>2</u>8 LCP 2/1 241 3792 BD UNZ LFIA MVI STONO 0186 62331 L 2412 212 275 --- TEFTCH SEGUENCE NU HER 214 4.2 23.10 244 IDISPLAY 2 DIGITS (CENTER) HIBE COFSES 215 CALL UPUISP 205 1272 246000 NAVOS 270 LDA 250 377 -04 C.A 287 7194 4F LDA SYSPLE 1215 310EU" 71E 246 ICLEAR OUT OLD # OF AVE. MIT 277 209 HAGO ENC ! ORA Ç THEFEACE WITH NEW W 2611 240 11144 61 SYSFLG 241 STA 291 5168 3748C CHITMON TUPAVE UNLT # Or AVGS. 7116 AR Y 240 Blac Leaf IUISPLAT IN SIGITS 4 + 5 nieu Chech DEPAIR 245 223 CALL ť. 284 PLUGP: CALL REEH 44 HIAS CHRAUS ١, TRESET RAMP COUNTER 265 AHA 240 0106 AE FAFST? 286 ۵T۵ 29n 01 K7 30010 STILL 257 CALL 241 3100 CH350* SYSFLE THICHE READ LATELY 9 DENIE SHIPEOUS 206 STHATE LT-A 270 SPSTAT 249 2414 AP T 9100 E640 DIPE CARTON IJUMP IF NO 2 - 1 JZ STUAT 50 u SYSFLA 291 LPA 391 nias saccus ICLEAR WORL FLAG 246 AN. T ROT RUSTAT Ulico EmbF 304 SYSPLE $113 Alth gratter 275 STA 294 INTORE CONTENT LATE FOR MARK STOTES 304 IFETCH DATA 302 112 to 2 103 to 295 Firf D UAVG XCHG nico ki 31111 TEFTOH FURN OF SHE STPHTM 247 LMI D 347 airi atomar 290 e o V 6 g jil 3UM 01C4 45 294 IF V nation as F1 304 6 (4) TELGH ONUER BYTE agn. S CIN 310 HILCH WA KENB AN ATT HUP ATAOL 311 116/ 60 3/16 rica at Fue 364 LL.A FLAG 310 TOREGE WHETHER TAT OF THE SUPER Afit 300 with East 313 THAVEFORM THE LACATA THE HET ince Courte 3114 13.7 HULL 314 HEGHL 3115 CALL $1 " 7100 CL9363 C IAND DATA TO SUL. UAD 11 13 04 306 PURST ACHO 307 317 (104 E) LHLU STAPTO THETCH AUDR OF SUM 3112 0115 21000 310 ISAVE LOW CHOLF BYTE 304 COV P1 . E 71nd 75 319 411 TVA 0109 24 32U ISAVE HIGH ORDER SYTE 311 101 re D 310A 75 321 310 INY 322 010H af STAPTH I LEAVE ADDRESS OF MEXT SUM 315 Sec 13 01mg 20000 SIM LINCHEMENT HAND 324 LDA HAPSTR 215 DINE SCHAUE 120 11.0 416 A 11 12 ac 340 HYPSTA 31/ 514 lika armaw 327 111 400 C.A Sien HF Miny Should 343 THET H OF PTS/VLYEFUHR 4 1 9 LUA 4775 324 THAMP DUNE 7 121 ``` THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER, OW ``` 361 REPOUL LINE IF YES 331 0168 C.ES01 υZ C 332 Olta F" 322 4.1 335 716 CTA./III 345 JMP STWAT DIFE FT TEM PAPIDIANS US 334 0165 20020 LELD 345 HOPTR ددد 1168 SS0000 176 SHIU STRPTS 450 L. HAFF SAULUS 327 SYSPLS 337 LIGA 326 Den 330 MIFC OF SYSFLG 01FU 520EU 324 STA 454 341) 330 IN V T B.H Chitesia 0280 U604 451 Of. T 1204 FP72 341 14: PELSE CALL 342 3804 CHE397 SYSELS 100 LPA 345 CROT ANJES CHITISH 020A EASP 344 3.54 AP T 340 BEEC CPASH'S 1.5 J1:7 4L(10F C TOTAL OSE FLIG 340 PERF SARFO 4814 CV2440 IWAVEFUPM TAT OR THE ? 357 Lita 347 18 1 UBHEL 18 . 8. UOME 434 JZ 342 334 LPA FLAG 349 HELF SKUFU IRESET HAY WAVEFORE FLAG 350 HEIN ENTS 340 41.7 1 ISAVE IT. ICLEAR EARLIER REYPHESSES. 141 351 1121C 320FU SITA FIAG 337 DEAR CHORLE 340 CALL CLPUSP 345 PMPDITE CALL 353 Papa Chekus ほんドュ 334 Capa Chukha Ċ 344 CALL KPIN 1226 FEBL 145 CPI IPHESS +U+ FOR SODEG POLAME. 405 OCAC COMSAN *** HUT U 356 C υZ -MP 351 34/ HABON L 444 1 553 AND HIS EX DHU STEPTH SESU ENGINE 404 350 FVT 0,1 360 0213 7401 30 V T 351 361 0235 1606 L.O 0237 19 11236 224061 CAD 12/ 36 .. STRUTE 343 ſ 384 SELU ### SHTID RECTICE ARMS "IDADD" STREET TO ### BUFFER: INCIENTITION STREET ACCORDINGLY: CALL SPTIN IPERFORM INCITIFICATION: 354 1 364 365 355 1 casa changi 3 m 6 CALL 466 357 367 300 PURM POSTAMBLE UNTO STACK 3614 105 1 (CHECKSUM & CFLAT) 367 CALL CHERS 984E C117404 360 374 CHASUN Sm1 511 0241 211100 CHI U 372 Saud Cultur 162 CALL THE GIFE CHESUS SHILL 375 DEGT ENTLY 463 deun dillut 104 LXI HICHKS IN 3/4 565 MVT C . 2 175 つかない しゃりょ PERF CHESTI 466 CALL STHART 37% Habe SFFF A. OFFI TINTER PECCHO GAP 317 401 NA T יוצבים ביים אוי UPUSH 31H * +1 L UIL . . . 1207 34156- LPA TER: 0 374 1/6 I A'D 300 usen ac ٨ 5TA SUPPORTE SEGUENCE MUSHER 0210 37130F 371 SEG: U 581 Odes anding : Name and a 1/2 LH O 37FF1- 330 ENCY TH ISTONE END OF HATA POINTER 383 37 A SELO THROLT HETECTEC. DET OFF ALIRMA 384 3/4 1 *** 15 LXT 345 02p4 21000 c 415 H. DOTAT ``` ``` 3/6 A . !* NOV 44- 0167 IF USER FWAD 377 ICOUR FOR SUCCESSFUL DETECTION. 6. P. T 40h 487 1/4 ALARM ABB utiz 1/9 1 354 BERM 390 DEAD CHRACK 340 CALL 371 027U C7 461 HET 542 575 302 1 494 344 385 INTERPUPT PROCESSING ROUTINE AGUS INCCPING DATA 440 THE ITO THE TENH NUFFER LIVE 4.94 ******* 307 342 341. ABB INTRPITE UI 344 144 F116H L. 62 L 1772 FS INFAD C MONT. FUST HEAD ASAP LAFTER INTERUMT TO CATCH BOW. MAPST 400 WETS WEE 190 10 391 611 370 PURH リンフェ ヒラ 41:57 61.7e UN 195 PLEM 403 4114 394 1 HEAD LEGISTING OF LAVEFORM (HUW) FLAG - 00 # L 5 0277 UF 176 LAC 400 0270 UF LNA THOU SIGNAL IS MEGATIVE THUE 407 1274 EF 447 ANIT E OW BETA EFIN . . . 4119 7276 4F 149 1. OV C . A SYSFLT 4 1 U 461 LPA. METU SCHEUL LOT BOW ICLEAR OLD BOW BIT 0200 647F 4111 Aut 411 CRA I THISEPT NEW BCW BIT 412 400 422 31 nama annen i STA SYSFLS 413 SHEAD DATA PORT. HEVEAT 414 David CHEC IRESETS INTERRUPT TO CPU But 415 ISAVE BATA CAA n the rav 415 Mayd WE SYSFLO
4117 417 JANE BURG LOA HPSIAT 419 025C £64H Act b \Lambda \triangleright T ECHMP IF LAST RESULT HAS NOT ESPRYICED, LUBI OF BELATIONS SEPE COAFE 461.4 GOÙ 1 414 411 44.42.0 411 ITUD DATE TO 4 . 1 412 HUT H+6 6841 Benn 422 400 793 69 414 Lit 443 FLIG Line ம்⊉வடி த∆விர் 414 4 4 415 7 1A 1 NT (C) 440 JEO7 EMUL TIR IN TUNNUM KLEP MEGI ITULES .17 421 1259 C/AL 416 Lichfu HASC LAFE 41/ 427 PVT កាខិច្ច ខ្លឹក្សា កាខិត្ត ពីកាសា 414 NVT C.CUH 420 ICONVERT TO SIGNED NUMBERS 429 417 Lan MAN THERE SHLO CAVO 430 0251 22080 1 HELL ESET PATA HEADY PLACE 431 426 SYSPLA 430 DEAH SAUEUS HESTAT 425 UNT 11 5 5 0177 F193 11.24 SYSPLO 44.44 1979 5-0501 STA 425 MOD 435 344C C1 Beip 45. DRAU EL 426 þ. 4 57 UPSE F1 407 FCP MSIN 431 OVAF PT 4411 LI 459 "PLU C" 444 dent chomo! 450 LAVEDS CALL KRIO ``` All the state of t And the state of t ``` Caus Frag 4 5 1 441 CPT NEVEL 44. 435 عابان 9246 UZH1112 SLOOP IF INVALID 445 1288 421601 STA 460 NAVE 444 nenc ot 4 44 INP Δ 445 JPAL 4F 400 MOV C. r 444 Name of by 4.45 NVT A.BUM 447 7200 07 437 IVEUT FLC 1 CHANGE 0+1+2+3+4+5 440 4861 00 4.44 CCP 444 HERE CECURE 4.59 J1 7 AVEL 450 Okea akunu. 440 NAVOS 170 1.2.4.8.16.32 451 3200 C35401 441 MA CCMI.Ph 65/ Jack of Ci HAR CERDSE: BIS T ALLCIM ICLEAR ALL STATUS IND DISPLAY 455 hack bilds 443 GUT wochte. 454 VACE OF DE 444 CLHHTI KPCMTA IMAIT FOR CLEAP TO FINISH 435 72111 17 445 FAI. 450 TROZ BACE .. 440 u.C 457 J21,5 64 447 NET. 454 444 HEAD DIGIT FRO , 16 KET HETHAD THE KEYBUARU INTERFACE HAS AN INTERNAL FIFC. 459 445 461 456 461 COC! TH IFIFO STATUS VONU TRUE UPOF 451 KHIUI I #1 462 TRUE LAUF 452 KAI'ST AF Y 4+5 7205 Libeur 453 MEIN SUCOP IF FIFU EMETY ٧, neue cheat 41,4 494 BELF CALL tilk den 465 9926 3540 PVY A.4UH ISPECIFY FIFO HEAD 46 1 45b 8212 U10F UUT ROOMER 48/ 467 DATE DITTE IN KFTEU 465 466 UZEN EFSF ANT SEH TCHANGE SCAN/HETLING COME 454 454 1256 UF 1.46 IT'TO HER VALUE 470 11259 64 460 FFT 411 461 1 DISPLUY VALUE IN LEFTHOS! LEU 47. ASEA PS HER PISHIT PUSH PS% 475 1263 3690 460 MVT ALTUH ISPLECT LEFTMUST DIGIT 474 PERU UNUF 464 DUT MOCHITIC 470 heet Fit 465 FOP PSI 476 464 UISPLY trans daug ULT 477 Mark US 467 FFT 470 466 1 ******** 479 DISPLAY 2 HEX REGITS FROM "A" FEG IN LED'S STARTING WITH CELL SPECIFIED BY "B" REG. 484 470 1 1666 451 4/1 1 1285 4F WIR BELIEF MOV C+A A+#UH 403 0284 359h THUITE DASPLAY KAM 4 MVT 115 mm 0.1 44 414 VCD. B 10.1.2.3.4.5 443 4/5 CUT KOCNTA 0489 70 450 47= MOV A.C 487 WALL TENTER WERE IN DISPLAY AT MENT HTE ITHU RAY ANTHESSES. 484 469 ABER WE 479 (SPETCE ENV DEFE IF 496 461 441 481 FAR 492 UZFL IF 442 KID 490 TERE IF 444 KIP 494 TARE EACE TARE DEUE 464 44 1 uFH 495 OUT DISPLY INHITE HIGH ONCER CIRIT ``` ŷ. ``` 1363 79 1186 MAU A,C 487 497 JOHN LANK AAT MAG 490 400 DISPLY IMPITE LUW ORUER DIGIT Talle Udut ULIT 477 7360 C0 444 HET 500 470 1 501 491 1 HEAD THE DIGITS PHON REYMONAU & PACK INTO "A" HE 504 F HYE I THUIF! 503 CALL 0369 CHU662 494 ISAVE IST (HI CHUER) DIGIT 505 US64 47 604 b,A 445 RLC 1500 U7 296 475 ~ L. C 501 441 HLC 0 SUF 47 504 444 KLP 509 0310 07 444 IZEPO WHO GIGIT MOSS GAUE 007 DISPLY 510 500 511 11513 46 POV C . A องรู้คื ยักขอยก 4112 512 CALL KRIG 513 131/ 61 502 AND Ç 5110 4624 314 11318 FT PS# 0319 77 50.4 FOV A.P RIEVE 1ST (HI OFGER) DIGIT 510 DALA CHEAT UISP1 THE LETT LERIPLAT LEU 405 CALL 510 500 PSV 517 HOP 031L F1 UISPLY 507 take plain Tale and La OUT 510 031E J40E # 0 o יש נפצר 519 SET 507 : カムレ 251 TIV ISRUSET ALLUAG THE SEAGENCE A TO BE SPECIFIED. The SPECEFICE H IS AMPREMENTED EVERY TIPE THUM 24% BIR I SEWLENCE TS FRECUTEN. 525 510 i 524 nast consent BLY GERGETT CALL 545 Treban 0324 32130 0327 03570 915 526 STA SYGNU CONVLA 516 527 C Child 517 1 520 574 MID TRINGER MINAUS SO THAT IT PREES! MIN THEFT CONTROLED BY FIT FOR 550 4011 1 0324 F* 0328 3885 532 SKY HEFFE PUSH POL 333 r.VT A.CLH7 0 5 JU 11 9 E F 500 HUT UATERT 534 Car artr 901. A.SET7 533 FVT 1331 U3F.F 525 UATURE 530 CUT 331 1333 F1 426 Pop P51 .. 334 64 521 FFT 334 539 576 I 429 1 540 541 451 1 342 1335 SFAC MAL PREAME FVT 4.5161 545 0.537 LPS801 300 CALL UPUSH 544 113AH 3567 333 AVT A.STaz 545 nisko ontakit 534 CALL UPUSH IL OF GALA PTS & # UF AVG SS 944 133F SAUTH * 55 LCA WITS * 46 547 nous Channa CALL LPL3h 540 431 "Jub arlay: LITA NAVU ISTUPE HAVE NOT NAVESTILLE 7348 C"5141 ... CALL 544 UPLAH 237 509 0348 3/1Ach LPA 4 E GIVU ``` And the second s ``` CALL UPUSH ... BALL CORSUL C 551 R41 STEPTH 7341 210001 7341 210001 LPLU 552 ISTORE REGINNING OF DATA POINTE. 546 SHI U Br. P 1:1 554 3447 C9 434 44.5 554 5 35 545 IPUSH HYTE DILTO THE STACK 556 546 1 55/ SHI DPUSH: PUSH 0359 E3 559 448 FUSH 559 STUPTH 94Ÿ CHI U 560 035A 240001 13 -OV h, A 550 561 3 55u 77 INV 55; 362 0396 23 0356 220001 STEPIA 952 SHLD 563 ... 20.0 364 13ne C1 HUB 0363 L1 ... 565 1364 C1 •55 HET 560 556 1 56/ HUSH IF TONSCOUTIVE WORDS ONTO DATA STACK 557 1 560 550 1 564 555 STRAFT: PCV A . M 570 7365 75 ... OFUSH CNL adma chedun 571 561 Iè ¥ h 572 1309 63 HEF 362 STERRI 373 7344 UI U360 C76.116 JNZ 565 136E 35 as. HFT 575 500 ; ₹ 7 b SHIFT HAL RIGHT IC TILES She I 577 467 1 575 ICLEAN CARRY SHO HESHER! SAA 579 13eF 67 460 014 7570 7C 300 5/6 A/A 561 1371 15 *71 MOV 1372 67 56. 47. ALL COV 11375 71 503 1. FO 584 1374 15 5/2 4/6 2 OV L. . 1375 6F 543 F.C.b 9/5 566 7376 UT MLSHF F F.75 ut 7 557 137A C9 977 HET 555 578 1 504 HOUTER ADDS OCCUTENTS OF HE TO CHASUM 4/9 1 579 BAL 1 591 BAJ CHEKSA: LXT 6378 2100 () 6378 27110 592 5×10 CHESU 1 SEESET CHECKSUP 543 900 SECTION SEGIMMING OF DATA ACON OFFIR LHLU 503 9344 6580 - 944 C . FUH 1128 CATA PTS 564 PUT שלפ 485 CHASEOL FIRM SAND LE н 596 IFFTCH DATA E . F 445 NOV 571 3307 St. 0.0 447 SVI 1308 1ful 570 IFFTCH TUTAL CHESU . 034A 24119 . 51914 LILL 597 TIND THEM TOGETHER ISAVE THE RESULT 404 UAM ŭ 600 941 SILU CHAPP. 036E 22770 601 591 POF 0391 E1 602 592 11 Y 7342 21 .05 993 uen 11393 0" ... CHESES THEFP LOUPING IF HAVE LIT 494 41.2 0394 Cz6604 605 ``` THE MALE OF THE PROPERTY TH ``` THEACHED END UP DATA 6 U r 946 HET 1397 Lª 607 597 1 606 LEGATE HAL MEGISTER 590 1 6114 494 ر. لان AUD LEUMLT 0398 70 6)1 6399 aF 1398 67 CAA 601 612 7011 613 MOI 1398 70 600 614 CAA 1376 EF 4116 615 AND 1394 BF POV L. . A 6 l r. 1396 23 1396 29 600 LAIY .17 HF+ 607 .16 AUP : 617 4117 640 619 1 6.41 **** CONTIDUOUSLY ONTHUT WAVEFURN TO UZA FCH 411 1 561 **** VIEWING CH A MODITCH SCOPE. 412 1 623 610 1 #24 1830 CD0541 ALS LAVORITY CALL THOSE 623 613 STA 5 (a) U 626 45%3 521901 HOPPLER 61t LXT w27 9386 214924 417 U. 01.04 LYT ... 0349 11940- TOFT POSITION OF S. GHU. Ale AVOUTE: CAP •20 SHI 0 UAVE TEAVELT. 631 05AU 22030 : 617 35FU (1.9.11) 1 03B3 E4 I'MI L NEGHL .31 626 632 441 4 CHP STEFTS 0384 240000 6387 19 her LHLU ISEE IF WE HAVE GO'L 623 LAP U 4 ز و IPAST GCUG DATH. 424 t.d IJUSE IF YES igna uzngun 445 Jr.C CCHULL 636 LHLU UFVU 446 637 HANG ZAUAUS IFETCH SEG C , H 511 - C V m 31. 130 L 45 Salvo LIM 634 95HF 5 11 HU ! HIL Q 43 647 1302 UT LPLD MPT 641 4505 ZA1400 4.5 li 73(8 E" 651 *CHI 642 MAYA LHLU . . . 436 TIE NOT TRY NEXT HECOMO MUDLTI 644 DOCH CHROUS 433 7۱۹ پ L HAVE FOIRTS AT SERNO ABOUTHAC! A TO POINT AT THE HIGH 444 WAUUTPE LEEU UAVM aştı steat ' 645 435 UCY 64t. 4300 = 6+/ T PAYE 635 0501 75 645 THINNG CONTAINS THE HIGHT NAVO 631 STA WEALG 449 1514 5717 11 IACC & TO POINT AT THE FIRST BYT 11 4 £35 600 1305 e3 BOL F OF UAT' Irv 11317 AE 604 u 7. APA A OUTFUT TUP & ROTTON FULL SCALE FUR SCOPE BY CHIER PURPOSES! 640 653 641 1 674 642 1 655 HAVE 445 01:4 13110 0360 636 £44 CALL UEL TOUR CHUCA+ C 657 445 LMA 1130u 26 361 2 ngie Gren 446 HUT 634 112F FTS/MAVEFORM ALWAYS BIFTH 477 115+4 44411 ``` The second secon 9 ``` 661 Date of 646 WYLPI FOV L.M IFETCH LOW ORUEH BYTE ... 662 33,3 .3 INY 663 93F4 86 650 MOV 0.4 IFFTCH HIGH LACER BYTE 604 Dake Co 651 XCHO Darb SA1600 665 652 NAVG 660 3358 Ct 61 400 AC' T 1 IANO 1 TO COMPENSATE FOR SO-DEG 667 PIFF 74FH 4F 78+C C 4FU3 78FF 7F 666 4p4 C.A 664 600 CAI L HLSHFR INIVILE BY NUMBER OF AVES. TOMLY LOW GROLF SYTE 676 65. MOV A.L 6/1 60/ THAS GOLU DATA 6/_ DOFU LEED 655 45.1 404 ICONVERT BACK TO MAGRITUDES 675 35+2 C*EII 659 CUT HAMP 674 CAF4 614 660 ACHG IGET ADDRESS BACK IN HL 675 nama at 661 II Y Harm Ut Harm Later & .7A 40% HCP ы 617 660 WVLP 11.7 670 664 1 679 03#A UPOF 565 11 KDOMTA INFY PHEASED LATELY? Care Cache Care Care Care Cache Cach 680 MAINST 660 ANT 451 661 37 WVCUTP 604 466 CALL MIN 1455 THAT IT A 'C' ? ... 669 CPT UCH CCHREN 684 9400 CAB901 E 71 42 685 6/1 TIE NOT CONTINUE OUTPUTING JF-P WVCOTE 472 1 664 6/5 1 . 47 **** NYA HAD ON MICROSECUND SETTLING TIME .34 67" 1 **** CALLEP.S . DELYELS.S HICHUSECULUS 664 475 I 676 CELYI 690 DWILL CA FUSH 671 677 PCB 3400 61 ㅂ 672 HUGE CO 476 MET 675 4/7 1 694 A#11 1 695 561 1 640 BUILT KIMPEN KHU THEATS LXI HIDPUPO INFRINCING OF CATA HETS BREW 647 686 THWATO: IN LIGHT CASSETTE LINK HEARY? LINST CHIN ENGS 684 41 7 0418 C41504 644 645 7 ن IPERIN 700 406 MOV A.A 701 DATA UPPA 601 ULT LIFA 764 9410 43 684 11:4 745 041L E5 667 FUSH 704 UM7F CUERN2 671 LALL MEGML 491 705 UMBT FH XCH6 645 706 0455 54060 FHFU EMPHTH 707 643 CAD THAVE WE REACHED THE TEND OF THE DATA YET? 704 644 707 0455 PUTSER 446 POP 710 6% JC. IPWMIN INEED WOING IF MIT 711 HAPA ETHICH 691 Lat HIEMLIA 712 nezu zena. 4 7 E 514.0 STRETH IRESET STORAGE POINTER 715 9430 C3590 1 444 LCMULA 714 700 1 BEFUNE READING DATA. FLET SYNCH UP TO GEGINNIAL 761 1 OF THE WAVEFOLD, HOW THE GINNING OF UNVERONDE. ``` ``` 714 702 1 IS SET BY INTERHUPT RULTINE. 705 ESTALP: LI 711 0435 Fit 710 11434 75 704 717 705 STHEP! 0435 34HEU- LITA SYSPLA 720 UNSH EAHE 746 AMI NOT HESTAT TRESET FEAD FLAG SYSPLS 72: RUJA 320501 707 510 7436 Enul 743F Chasul EO. 722 7118 AP T INCH ENCOUNTERELY 725 707 SYLLP وت TELEAR ALARM 724 THEE SELF 710 PVI A.SLT7 725 PANE CAEF 711 LATCI.T LIL T 120 DANG SADEUL 714 LIA SYSPLI 747 3449 4545 715 ÜFT KESTAT ISET HEAUY FLAG 728 NAME OF 714 STA SYSPLE 729 715 HET 716 1 730 71/ 1 7.51 75. CHAR CT 716 GOLT: Deb 735 9456 E1 719 100 7 54 0451 FT 72U +00 F51. 735 PHILE STUFFIE 761 LINA FLEU 73- 7445 67 722 CHA A ICHECK HUN FLAG 1450
(1060) 731 725 THE MP IF THE THIRLE J7 ALARM 7.50 6454 913501 724 LDA ಟಿ೯೩...ು THE SET SECUENCE NOTHER 757 72t 1450 31 LCP กษะนั้งสรรราก 740 726 STA 0469 $10300 741 727 LHLD BGFTA THESET STPHTA 742 716 LXT U . 5 745 3466 EP 3467 EPSAL 4 724 ALHG 744 736 heam, CALL 745 "HAA LE 731 IPPSILT IN HL LAD 740 HAND GRUBB! 734 SF1.0 STEFT A.CLH? 747 Think white 700 FLERES ... UÚT 8476 U.E. 7 44 ISET UFF ALARM. 749 1474 L'11/61 - 755 ALAPPAY CALL KUIS INETPHEND CLEARS ALARMA 750 0475 St Ht 731 MUT A. I.L.H 751 497 U - 115 731 CUT UISFLY IPOT TET IN 200 CEC. 716 PLARMI: CALL 750 1479 00040 - AFIZIN TIME NET PRESS. 793 PATE FILE 757 CPT I RESTABLS AND UFH 1476 60791 1 754 740 C JF 7 AL AHM: I CLEARS DISPLAY. 0441 C4840 750 741 والاي CENCLO 742 1 750 751 743 1 750 744 | 7:11 745 IDATA SEGIFTIT 76d 2000 746 STAPTP: LE 747 00FTR1 18 761 000c 763 66.94 748 UHUFTP: LE 74" FULPTHE US 755 1646 764 10(8 750 PAVGE 1.5 751 PUPSTPE LS 0004 766 ورززد TOZ PPIŠI 1.5 761 noul 752 AAVEST LS 754 575FLG: 115 755 FLAG: 115 760 0002 76y 101,1 710 UCLU 756 Su. 01 ``` A Section to the Control of Cont The state of s ``` 757 CHESUM: US 7/1 0011 C. 758 SELNOT IS 772 7017 759 PP11 775 LS 9634 t 760 MAVGS 7/4 0010 1.5 761 WHAVET US 762 TAVET US 763 THEATT US 764 TITINET US 713 5017 710 1510 777 COLA 770 0014 765 THRREG: US 766 TIMES: US 774 701C 784 0010 76/ 1 761 768 1 782 ASFG IJESULUTE REGMENT 7+7 165 704 2000 771 OPA ₹0000 *** STANAGE FOR ICENTIFICATION HOUTINES: *** THESE FUST HE CUPLICATED IDENTICALLY IN * 771 1 705 74. 772 1 787 FIRE. 775 HATAL 788 ebou. 774 ('ATA11 ı. S SPLU 764 7200 HER INNING OF MATA HUFFER 746 7/F OHLFU! 115 791 2440 END THATE 796 4000 142 boaric PANGOLE THEFTH OF COME OF SEGME OF GUITA MSPETC C ULFA HAVE 0.0016 744 ALAFF L GAD" MEUHL 1 6391 795 0 796 STHUTH U 000" UPDISH C 6283 797 FATERWAL SYMPOLE 798 PSTAT & BUGGE SPTTU E GENO 799 HALA SYMULS APCORD C BESS ASTODE A OLL BUT PLANT C 046" MILAPMU C 11472 ALAPMI C U479 e Astole A gurm veru Cutto unger 7100 1 1077 A 891 r CHESTO CLEAR THE TO HORSE CCHOLP C U. SUL AVNO BURN U MARGE now. A CHEU CILE H SIT ! 6113 4 CLRWY C Dat EGN CHRSID Q BALL CLRUSH C 1254 CLELP C 11203 BUS F CHULP O LOSE BUR PATA A SAN' COTASK A DUPE DULFO A 244 10711 A 2200 MAICHT A LIBER DAVO 13 0006 CHUFTP " "UL" WELT UMBE 6 7 a DEPETO C LAP PIEPLY A UDITE POWE PPUSH C 13th BOU PISPI C UZE: UNTAT E BOOM - EMERTH O DEGA BUY A HISHER C GALE 10400 A 0 -1 FLAG (* 000F BIU FIXAUG L LISP i en l INTREM A MINUS C 0000 glig KETBO ะเมาก กับสถ์ KINCHITH A DILLE BLE INTRAL C 1271 HHILIST A LUMP LINCAD A ULER ं । सह BIS F RIN G INGU A TPALL MHRBIT A COUD MAKST A DOCK 0251 ILENOS FUNDI MAVHU C 615 A TH HPIS BUDGA MIA A BUFF 816 MESHE E 039" 0 (014 PACHIE A GUET 人工的模块 d17 5 PRSTAL A 0040 HLUET PCVUAL A PORC BIN PREAM C UASA THE A UNED REPUMB C BENE RIUMP C 01/6 819 (1 HU.:1 A 64. RUMMAN C DIES PERSTR D COOK HOFF A 11000 BEC PMPCN1 U D2Pd NI-12 LUDY HUIS A LCOM Adl r SECHO Du. C 0158 PUNG C 11119 NijN1 C -1103 USE BUNCH CHIEF HOM Styset " word SET7 A UNDE A25 3 E Sunn STAMPT C OL 624 SETSY. L MINT 360.0 1.0010 SPILT STIFT C DUDD STANTE POPEL STANT C ULAN 825 5 SNITS C 04a5 STRFLG D O. L A GUAT RYFILE TMAH den fimme o note - from contr C 0111 TPEAR L 0014 THANEG D ULL אינוער ה אינועד TWOIN C gar TWALT C BUEC MYANAL F APPA WN/ VG U 0017 MAAMAD C 045 HOD ASSEMBLY COMPLETE, FO EMROPIST ``` ``` 1 ASYSO RUNIDA. TAT OBJECT (SPISONIPS. UBJ) PRINT (SPISONIUS.LST) HOPARING 2 1515-11 JUNGARUH ASSEMBLEM. VI.U SOKIL 3 1 . LUC UTO SCUPEL STATEMENT 11 ; PROGRAM SONTO IN A MODULE USED WITH SUNTRA W D OATA 1 1 LIST IFLE TO PENFORM TARBET IDENTIFICATION PROCE U DURES OH EXPERIMENTAL DATA UN-SITE. 5 1 1.1 HAME > 1 LYTHI BGFTH.STRPTR.ALARY.UPDISH.NSPETC.SEG-C 7 EXTHM HEGHL . HAVGS . NAVE THUARD SERVING DATA BURFEY STUPICE SPECIFICO 1: *SUNTRAT. 10 HUM CONSTANTS SPECIFICH 1: "IFLE". WTRAMTO . MILE TO MAKE MAKE THE OTTE TENERTH 10 MAY ANIH. SMAX. HIL ALPMA. RHOTH, RHOTH! 14 14 1 20 21 13 PUPLIC SHTLU.DST/T 14 1 23 15 INLLUTTED STACK LENGTH. STFLIX UAH 10 1 25 17 1 *** INDUO IS THE FO. OF SYTES AURED TO *** WAVEFORM MATA DECOMO OF "SCHTRA" BY 18 1 21 14 1 00,9 So Invoc 644+1 وا ل 21 1 ELTHY POINT AND INSTRACICATION de 1 31 25 | **** 24 1 بزق 3.3 7: CSFG TOU'L SEG FIT 34 26 1 101Ths VS 35 Bunt etaine LXT H. Elimanic TZERO HAT | DC'S. THAST SHUFFLE PECALSE ENDACH IS CALL runs crops : 24 HEGML 30 20 at Lit 24 37 XCHG 1 RELUCATABLE. 46 0007 21000 31. LXT 11 . 1 4 34 0000 3500 31 PHANE " V T M . 🗘 🗠 40 1606 B3 37 Litz P1 11100 EN 41 4.5 HIRH 34 GAM C MONE EL 35 F 0 F 14 4 Δé UCTO PSOVO JAC ZRAM 57 1 100 10 *** CLEAN HUFFER ANEA. 3º 1 47 4.1 6013 01870⁰⁰ 46 LYI 0010 S1004 LYI H.PATA 41 31) 42 148811 M.C 0019 3600 4V f 2010 21 51 45 IFY 44 PUCH 21 6616 ET 45 55 1010 07 CAR H H(:B OUTE FT 4 # 34 47 55 CO16 37190 C ¢ ut C ZRAM 1 ``` puller of the control of Signed a little to the control of ``` 49 I COMVERT DIFF. WAVEFORM TO FLOATING PT FORMAT 57 50 1 58 51 | 59 1 80 66 LHLU MEPIR DA CUNVI 0002 210000 0058 TINOSS 0058 CLRPDA 0058 Fc XCHG 62 FLTS 50 CALL 0.5 U.DATA1 36 LYT 0026 218409 0026 C07604 5/ LAT HIKL 65 CALL A PICS K 86 1032 273804 9 CALL STORL h 1 ¢ LHLD HGPIA COAS ANDOUG 56 61 II.Y 0083 44 н 7 u 0039 es 62 LIX MAPIN 6 4 SHLU 71 1034 48000 64. LYT H.FL 12 40 45 STUND ... 65 INT 15 3040 34 FOV M . W - 74 9841 7F 1270 1004 F. 7F 6/ SPT 75 Cativ 76 DOLL FARRU . ام ن 11 * 7 LFT H.FJ 1947 210901 0 10 M. 0= 10 0044 BF00 /1 1 74 ě i 14 1 73 1 DETENTUR 41 64 75 1 4.4 77 | SEARCH FOR THE MARL 'UH TIMING 63 76 : ******************* 7" 1 47 ILUUP TO SEARCH FOR T AX JATA1. BE THEOMPT LYT nous 110022 HIFL ISTARTIC ADDA OF PIRTBURLATAL 0052 CM7604 ٤ı LXI IGET THE GURHENT SAMPLE LINELE ں ب 15 2 CALL 91 0055 Es 45 J CHB Piler 0050 Fp SCHECK GIGN BIT OF PANFLE u, " 35 SCY 11157 45 ISAVE SIGNED SAMPLE BYTE A.M PPI 46 44 nuse /f ISTRIP SIWN BIT FOR AHS VALLE 7F H 11059 ESTE AF T 96 PUNG 77 88 *CV 11.4 91 לט LNY н 0056 d3 90 74 INY 3656 Z3 IFIX 1105E & 5 IPUT HISTONEN SAMPLE UNTO APU STACK * CHG 44 100 905F E- MOÃO CCZ9JH 43 CALL PUT 101 44 HOP 192 104.5 £1 1064 70 INFSTORE SIGNED SAMPLE ~CV 103 40 DIWPTH1 11065 110901 70 LYT 104 nosa chanan 71 CALL STONE 105 11048 CH54FR Put 98 UALL 10 n 74 LYT U. AMPI +3 I (APPL) MHUNNING MAX UDPF 74749... 107 1 11 11 CALL PUT 100 PUCSOU IFOR 0074 6"55"+ 0077 11150" 101 CALL. FSUU 109 D.AMPTEH 110 104 LXT ``` ``` 111 COTA LOSSUS 100 CALL STORE 114 0076 21150 0086 75 144 LXT MEAMPTER A 4 *1 113 1115 0.010 114 1001 97 144 CHA 115 0042 F19904 107 ∨من SMILLI ISMALLE, UNSTRINED SAMPLE STILL THAL MAX 11= 0 117 9085-11801- 9 114 U+KPTH1+3 LYI DOME CUSSON 149 114 CALL PUT 110 114 DOVR TITTOL LXT DEADLE 120 HOUSE CHARLE 111 CALL STOKE IMPORTE RUNNING MAX 121 PG41 -1040 112 LYT Hork ı. 755 3644 Ti 113 .011 A . H IUPDATE PRAK TIMING 123 0095 alubdo - X T 114 HOKMAY 115 M.A 125 1099 21340 Mekl tin stablin by: 120 117 1096 34 14.4 iŤ 127 A , 31 -445 1E 116 1. UV 1109L F#7F 120 114 CPT 1270 124 make Entere 120 JM. TALUUDA ITS SEARCH OURL? 100 0002 210401 141 LXT H. # 1 131 TORE SEUII *** M.DH 132 9840 21110 C 100 HARPL TABUUST MEAN AMPL BY THE # UF LXT 155 ER GF 134 144 HAV A + 1. THAH TE 145 40/6 17 125 11 11 100 2070 21000 9 44 LXT Hallis Vi. 1 37 110mu 96 127 5110 138 Alle A Sec 100 Sun 798 127 "THE IF LAP 0000 4:110 Harmin, 140 100 LYT 141 10 HE 77 -01 1 91 .. • 1 142 H+F "AY 36:-7 21050 134 LYT 142 133 116HA 74 " LN 1 +4 Open 23040- 1 34 LXT H.KI 140 135 Mgr v • A 1 44 1 56 13/ 1 147 140 136 I EMPPRY CALLIEFTICE 139 | ************ 191. 140 1 141 FOLOCPE LXT 1 3 1 Mour 11032 ' U . F AT ! 1 + 31 TOAL ELENGY FOR INTERV. 700 - 21044 1 700 - 17761 1 125 2 44. CALL HIA1 IACEX 135 140 1 30 MACO LANGUA 144 CALL PUT 155 10CE 11 145 156 MODE IN 146 INV JULY TA 157 141 INY 155 CALL PIIT NCOL CUedin 144 157 CALL F WLILT 160 00.4 111103 120 LXT 出来严州之外的女子语句 161 4007 602910 151 LALL PUT 164 HOUR COME OF 100 CALL FADU າກົບປະຊຸດ ເປັນເຂົ້າ 144 133 CALL STORE 144 ាក្រស ខ្លាំងមួន 154 XY Ha# 1 165 0065 30 1:5 ``` . 1 ``` 00E4 71 00E8 $186 00F7 FAUFO: P OV 106 1 - 6 157 1026 167 CPT ENLUGE INTESUZ7 150 ` جال 100 169 199 LXI HOFFEHRY DOEL 71 160 - 01 174 405E 17 101 REL 171 างคุม ซ้ำ ยกลก กฎตั้ง 5ค 100 LYT HIPAVE 175 165 51 1 14 164 SIIP 174 00F3 96 175 7014 4A 100 8U0 104 SUM 176 ders ya 177 10F6 1F 167 HAP 168 LXI H.FRERRY 170 00F7 21UD01 169 177 170 1 Libig 101 1/1 1 1/2 1 THPERHOLD DETLETION 1114 175 1 103 1/6 1 104 110 Harmarnt TENERGY CAL CUMPLETED LXT 105 nous grone : Air ISTANT THEFSHOLD CLTEG! w.C.A 1/4 160 MUFL 75 107 01 211 100 LXT HIKEAZ HOPE WIDEO 176 CHA 11/15 A. 109 THMAX/KMAYPI, GUT DE RANGE 190 U311 wins FAgret 114 ₩ H. DSTAT LXT 136 171 1106 210600 1 NP 181 192 1104 34 AMPECA ن بر ن 195 1164 C510at 164 11au 21unyu 0153 75 LYT HOPPIANIA 100 (511) A.M 145 184 HOV HARPAY 2111 41050 1115 L>1 170 186 CMP 1 17 0114 eF 141 ĴΡ AMPGO ITN RATIGE 1111 F 21001 170 MADSTAT LANGUET THE STATUS REGISTED 164 LXT 199 0115 21050 . 11 0 2011 0110 35 107 0116 30 0116 110303 170 LPP 401 D.ANIM 3H gnā ŧ. 17% AMPCOM: LXT 0190 Cha904 17% LAIL PUT 203 U . AMP1, + 3H 150 LAT با زاج 144 CALL Plit 0126 (0290) 205 ם יין CALL FONH 21) to 0224 (1134)14 174 ,∙ST≨ J١٠ 207 Tipe FASURE 17/ nipp glund: ں ں ہے LAT HAUST AT A . M باواتي 194 MOW 1 74 Al" T 411 4115 CAU+ £ 10 2110 H OV 4185 77 211 در بان LACUM 0136 L45841 201 212 m & AMAX + SH PUT LYI 202 Care: 213 0149 110300 0136 Chajul 0136 113464 203 CALL 214 U.AMPL + 3H 204 LYT 210 UTAK FURBO- 302 CALL PUT 410 FCHH ylus Cirbeite 3116 CALL 217 TIN HANGE GOTH CHP ENLKGY 1144 #152-1 201 _P EACUM 210 200 LXT H,USTAT 219 Ther along t 204 50V 11 kuz 75 ``` ļ 1 ``` 714F 6698 8141 77 8142 11838 1 321 210 A F. T MM 222 211 DECIM Pi . A 212 ENCOME LXT U . F # 11 + 5 H 225 ประชานีกรัฐกา 224 314 519 CALL PUT L find 111nu : 243 U.EUERRY+SH LXT กเลย นักซิล์เจ 420 215 CALL t PUT HARE CHUMBA 227 226 Ċ CALL FOMP 240 217 CIAL FASSOL َ بين USTO Ç 1184 21665 0187 75 LXT 220 210 HIDSTAT t. 251 214 MOU A a i 231 0160 (61) 243 ADT INM 232 1164 17 241 MOV MAΔ Sind Charmi 235 ¢ 226 FILTP HMP 234 245 PST31 0146 1:030 LXT U.E"AT+3H กุรกุร
ยักลัดเกร 235 2/4 ¢ CALL PUT 7,10 LYT HEAPTHIA BAG 250 1174 11330 - C. 9177 CD291+ CVFF 257 224 PUT 2313 227 1-1111 1174 F 237JL الأباه FILTP 230 ÚÞ. ITH PANGE ROTO FILTERING 240 1140 21000 ب ہے د: A, DUTAT LYT 2011 241 0145 7E YOU M. , A 281 240 3144 CH20 3185 77 9147 #1060 (ADT ∠111 34 1 212 M,A MOV 235 FILTPI 244 HINSTAT IPACFILICATIO OPERATION LYT 445 234 GIAN PE IFILTERED WAVEFORTH (HILLO) OF (KTG) 104 AIM 246 0145 67 247 235 OPA MAG CHURGE ل جا ہے 238 コねフ UNTHE IIIITEX FUN FILTERI'G OPK IVETTREMINIEN FOR HYITI 244 MANE ETUDES 231 FILTS ATADAH LXT 250 SHTGE Hina archivi 2 30 $ F | 0 INJESTICEN FOR KIN 451 0105 21096 234 LYT H.AL 254 1119u 361U 940 1.V1 M. nm THE ROR KENNER NT . 33 241 2134 246 A FILTERING فيوو 235 244 4513 7194 ale50 1 257 244 FILTHE LYT HARRAY TOURNENT TIME INDEX 240 W.CATA1.3H 230 LYT 657 1146 CP7894 241 CALL MULA 2150 4177 514411 240 LXT 11.44 HEAS CITHUM 244 Inc EX 261 CALL " 262 MINJ EH 250 ICHG. MPTH1 245 1164 Salibon 251 SHILL LUPTRIBLUCEX FOR DATA. 264 11146 64 224 ACHO EMPTRAMINLEY FOR CATAITHE PROCESSED WAS 265 FUHH 4611 9146 BORRES 200 CALL PUT ICAL HATOTERINTES 267 7141 1111501 324 LXT U. HI.+*H 26.1 Camp Chade+ 255 LALL PUT 269 0167 C76244 C 3216 CALL FMULT 210 BINA ZADDU 257 LHI II MITH. 271 CLEO E" 258 *** 272 12 . 6 6 5 44. 4 259 CALL STONE ¢ 273 DED FILTM: 01c1 21070- 14.8 IFIETNULA FOR FILTER COEFF(FILE) 6 4 1 274 باق بام ۲۹ 261 100 1F [# [+ 1 + 2 + 3 --- 1 - LHU High EAUNU I 262 WPTH 1 THE MET P. COLPETER IN ET SAMO, CO. S. HOTE. ``` The state of s ``` 276 ----- 0108 EH 1109 210791 0100 CH7694 0100 GH2704 263 XCHG 277 H,F1 264 LXT t 27b 265 CALL INCLE 279 IPLT FIT+FI) ONTO TUS PUT 260 CALL 260 267 INY U 1172 15 281 266 242 0103 14 270 01114 14 ĽΧÌ H.FI nint 210701 284 U 271 "OV Airi 285 0100 75 IGET HOFE 0109 17 21% HAL 286 CMA 210 207 1110A ZE 274 ACI 1-2*FI 244 OTHE CECT 275 MOV LAA DIGU WF DIGE WAFF 207 276 ·vt H.OFFI 270 217 UAN 27 H x 11 mg 200 DAP 274 н 292 ciel as LAP 274 U 295 0158 17 ACHG 294 1184 E" 200 Put 275 1114 6112901 241 CALL FACT 1117 614604 245 CALL ٤. 270 U . HF:+ 4H 271 91. . It 9300 pna LXT HIFI 1186 116700 0180 CM/664 244 264 LXT INCLA 245 CALL 279 0167 (055)4 PUT 240 CALL 30u UTER Giberni 201 301 IFORM MIRTHEILPHITCHILL 115 A SV0110 . SPTHE 284 LHLU 302 589 XCHU TIEC EN 305 276 Livy IJ 61Ft 12 304 291 INV 305 112FL 14 244 ANY CAFE 15 306 244 CALL PUT 301 1200 CLISA0 + IFORM PUMPING SUM FOR FILTEREL CALL JADU 50e Back Cinking 304 AMPLE STOPE 4504 57020: 4504 54900: 295 CALL 310 249 H.F. LXT 311 247 A . " 0200 FELP r ov 312 140 290 CFT 115 M FILTH 920F FACIOT 0212 21970 314 299 100 LXT H.F. 315 LARSET INGICES FOR THE NXT FILE M. DH EVT 1215 3500 3014 310 317 RED SAMPLE 318 0217 21040 H*kT 302 LXT 313 404 0214 30 519 wpTH2 LHLD nzit Zranu 3114 320 305 114 1816 64 341 INY SUB ARTH #1 BRE 1800 84 301 INX н 323 300 INV 0221 25 324 #PTH2 SHI O 307 8222 Z2936 L 325 IARE ALL THE FILTEREN BARPLE. A,1000 MVT 1225 3564 326 まりだった ゴッ 321 0487 Z1840 H.H. 328 C 14 15 1894 65 312 329 INFET DATA PT FILTU DAZE ERVAUL 350 ``` ``` TRESET THOER FOR IDENTIFICATION SIM TURNTPE LAT M.K.L 124% 210400 441 M . D*1 INTETINE INCEN 4575 510444 315 FVT 112 H.CATA+5H 416 LXT ددد HE LATAULKANTELNTANS SHLU WPTH1 1236 470901 347 466 310 445 I THE TUESTIFICATION PROCESS 317 400 320 357 321 1 350 SHE THE INENTIFICATION PROCESS 339 335 3411 1) BUKE ELKTEPPHATIESUM(ALPHA(HT) HHE (KTOPMI)) 124 341 KEU . 1 . dam - 100 . h EU . 1 . 2 - ---- 325 L 342 34F 347 2) FUNT PRODUMNATURE (NO. C.) 120 1 345 3) BORN HMO(TUI)#1=(:Un'() +E1/SUA (2+PROU)+SUA(C+E)) 424 1 340 4.5U 1 347 331 I ERPOR FORMATION LUUR 340 352 1 347 355 1 3511 INTERNATION ENRUR SAMPLES 0.016 4 64 LXT 351 6259 11000 m, MIV LXI 330 354 HERE ETURE INCLX1 CALL Heat LITEUA 1.56 355 ACHE 1) 442 84 331 48E ICCOM OF EARTH BAMPLES C.M r OV 355 4 4 8 1943 41 IIIIMM OF D.E.CUEFFRIL F.08H MEDOP1: FVT 1264 6500 334 Aba WPTHI MHU ALUNPI LHI II DEAD SYDAM 351 X C Hills 0849 64 391 40 t EVTHENCES FOR MT.THETE HaNT 7244 Z2210" LYT 442 لاجد ML SA 1246 (174) · CALL 144 46U INTERNUER FOR HIT maki Intex 1240 210401 441 LXT 401 11764 CH7644 145 CALL 300 PUT CALL Late Chao,u 464 343 U.ALPHA+3H กุลแห นิงมีงกัก 44/ LYT 364 FILMINUER OF COUPE FOR DIFF TO n.14 LYT 340 305 DESC MIGUO 11180 . HE . No. 132 . 176 HITES 11.1.6 X 244 CALL 743F 617FUH 365 HISSTHULK FOR CUCFF FOR SATE TO n.14 LXT ×50 467 nang atutu! 112=0.4.04===40 INDEX CALL 101 1249 6179 14 360 PUT LALL CHARL CHERNE 10x 367 FYULT LALL 3711 BENE CHERVE 355 U.EPPOR+3H LXT CALL 0268 11240 1 0271 602964 0274 604804 304 371 : 22 CALL FADI 156 373 STUNE 11177 Clabus 45/ いたかし 374 LANGUEST THE A IMPEX 456 375 0270 03 TINSTANTANEOUS ERRUR FORMED? KLOUP JZ 157 1270 619510 C 31 m 11 Tumb Tu : 578 --- 678 Unintly 276 Alben 401 LYT 377 HOMEO 461 LYT 376 ngai gibau' Inchas CLIL 18:4 L1 /E34 Bud 377 70113 463 11207 65 380 . nv A.P - 25 048C 331 Hest 7244 41356 F 105 1 1 7 374 in. ADD - 1206 80 1206 17 1206 21010 343 Ma A "D11 3617 364 THEXT ALPHA H.I LYT ... 365 ``` ``` LNP 300 1241 34 PLOUP - IGHT FEXT PROUTER (IN SUMMATE 1545 [JA40] 476 ۾ س 307 IFOR A SHUAPE ERROR D.P. KAR+3H LYT 100 310 CALL PUT 0290 Ch290" 343 U.EHRINA+AH 310 LXT 9544 1124U4 390 CALL PUT 0545 Cu530P 3/4 Ċ 165 08/1 CHERUS 02/4 111001 12/7 Cherus ASSOLT. 4/5 CALL 305 LIEFRH, HR+BH LXI CALL 3/6 393 PUT 377 394 CALL FAPU TRAN CHAEU. 4/4 545 11 TERM IN SQUARE PROUR STURE navn ruseus CALL 4/4 376 IFORM HME (HM-EHROR (T)): U.CATA+SH 380 LXI 397 0500 11075 · 596 PU^ H.KI 381 197 12H3 atmees IFFEX CALL 304 11 de 40 C1-764 4 400 PUCH 140 3289 CH IMPRINCES OF MAY MAG COLFE 401 0,40 627 12: A $1000' * 64 402 LXY Metil O 1200 21020 345 403 INCLAS derio El 76.54 1110 CALL 404 487 X C LILE USCA FA 405 A + M MOV 386 406 1121 4 75 H,FI2 437 LIT 0205 21080' 407 350 HAN MAA U1770 405 491 LXY 0160 11000 404 Heblu LAT 0200 21084 S 372 410 CALL IHPE X1 GECH CHTEU'S 373 411 ACHG 1505 Fn 394 412 FUSH 175 Dans EA 415 Hefle 45'4 <u>5</u>1080" LXT 391 414 A.T. 14/ 0.04 52117 7% 415 170 400 н iaro El 414 397 FOP 411 1209 01 44 (2.1) FUSH 410 THE H LT II negarosetosti 1917年末 SULCOPPY CALL 44 U L ITHIS LOUP LAL THE PIGHT INDEX IFOR FRRUE MOMMALIZATION 414 1200 LU7004 POP ے یہ نا 420 12: E E1 Haije nach Eb 405 421 tingExekTH+MO*THI ucn A usen et usen en usen en 4114 422 HOLUGH 405 UN.2 STHIS KEEPS THE STICK LEVEL AT 425 FOP Ħ 406 424 445 P PUT CHL asta cusano 401 426 408 INY 12,0 13 427 4114 114 u 420 M2.4 13 TAV b 414 2FA 13 429 CALL PUT 411 450 BEFE CPERCA C 12F= 11840# 03F1 C18999 LXT U+E+4*4+31- 112 431 CALL 711 415 452 FSII 414 CALL ingen Chadan 433 FFLLT CALL (267 LD63) 1 412 454 INKUD FORFED U.PHUI +3H LXT SPEA ILZOUT 416 435 PUT CALL 1121 U C# 290% 427 430 กรกก ข้าจิริย์ LAFL 410 CALL 417 STONE nama Charak 414 CALL Ċ 445 25 5 4 420 LP1 U 9366 230604 437 EHFLA SHE IT 0369 82810 . 441 ``` ``` IPESET PARAMETERS FOR 422 SHLU ERFUN+24 441 0300 82830 1 12 442 T TERN 423 HINL 443 38HF $1040. LYT I fi B 424 444 0012 34 7313 210100 7416 5500 H.12 425 LXI 445 M.C 444 . 440 Hebl 497 447 7310 210301 LYT A,0 440 0319 4600 427 MVI 400 444 5310 00 429 RECUPT THOSE ATTHE 1 REGITOR VALUE BEOOFT THAT TERM IN ERRORA 434 450 197F C45402 υZ 431 JPB 451 0521 634402 +57 452 1 455 1 453 tot) THE BULLAY TX30 BUR MOR TOU 404 455 454 4.50 45/ 1 437 MAD PLOUPI: EXT 640%E434 (LOT) OHR JADI 434 0334 11650 c PHT 14.54 CALL - 54 PORT CHARUT G.EMRCH2+3H TORE MEDIEPHOME/(SUM(E) 4141) 460 0324 111CU LXT HET HOW HERHINGS 411.1 CALL 462 1320 611291111 PUT U.PHONASH 445 1546 11200 برفان LXT 44.5 CALL PUT 464 1555 672764 444 LYT U.FHOD+5 445 1530 114640 460 1333 C1123114 445 CALL آیا⊊ (336 6746) FACU 467 440. CALL 1836 111Cun 1844 Chefin 461 447 LXT U.EHMITRZ+BH 469 443 CALL PIT 470 HAUB CHARGE 444 CALL LAND างเฉ จักษณะเห THHO FURMED 471 451 CALL FRIV .368 (1 h3 .4 417 451 CALL FRISH างแน่ มีปะจัก 475 450 LYT UNPHU LXT CALL 474 ななり Hiblu 1351 2148(+ 0564 617800 3 34 HILLX 476 1697 603364 435 CALL STURE C 1354 C09E0+ 434 RICHH 477 CALL C IADU PAPAMETERS HOP NEXT RHOLTE 470 1350 21020 457 LXI H. MTU 479 1 450 16:11 484 50 July 3" A . 511 439 MUT 1541 3103 401 is to U Chip 402 1403 HF naga gangna GUTPUT AIF ALL 5 AND VALUES ARE COME, C JZ 404 C HILL THUT TAGU THERE FOR MEXT SET OF ALPEA 0357 21000 - 4116 445 LXT 7384 3F68 7384 8E 40. A.11C 4V 1 4.56 At-m 404 401 1363 77 1 - V 465 A + Pi 413 35 0366 5V600 4 0341 551501 ZEPU 606 LHLD 481 461 SHILD ERRCHE 440 491 466 Sei U EPHUM 742H 0374 281500 t. 469 SHILL U PRCU 474 C377 RP130 (SHI 17 4/0 PRCLIPER 441 1374 221805 47% JMD INCHTH 494 3070 C16503 474 OUTPUT: LXT U.RMO+3H FORM SHE PHO 440 இத்துரு நிருவிரும் -17 ``` ``` CALL PUT 4/5 1385 C"290" 496 1344 Itagu - LYT DERMUATH 474 497 4/5 CALL PUT 490 c FACU 1890 CHIEGO 474 CALL 444 411 LYT · . KHC + DBH 0396 11000 500 4/6 CALL PUT 9342 CUZ704 561 U.FHO.DEH 1300 11344 - 0193 60894 - 0074 11344 - 4/9 LXT 502 4911 CALL PUT 503 D. Prus 1 511 481 LXI 534 462 CALL PUT 503 0391 002904 ... CALL FADU 500 SAAL COMEN'S - 100 0344 LOHEUM 0347 COHE 14 467 CALL 507 FACU 485 CALL 598 D.PMI) + 14H 486 LYT 507 0344 1137U -TUNE JANE CHANGA 487 CALL 514 0340 C02904 2117 440 CALL 511 U. HHUTH4171 404 LXI 0303 11170 314 PUT 13.16 C04974 490 CALL 51.5 11.91 CALL FCIF 1309 C08694 514 497 : 510 *** LICHLAY "HSTATE OF LED'S. 440 1 510 444 $ 517 OTHER INCLOSE TO THREE POLICEUTHER TANGE 4415 مو ل 510 HEALT ENERGY ur r TARBET 475 51) JANE CACEJA 49/ 1 546 WWW PARAMETERS OUT OF FINGE. 490 1 541 HIPSTAT INTERLAY "USTAT" CH LEDS. 9352 210601 MES CUTROF: LXT 522 A . .* 400 1200 75 5 15 SCHECK FOR ENERGY AND AMPL TOO 5112 524 nace Ente 520 nw HOT/HS 500 J1.7 MENU LUFALS ban. TOTHER PARGET ŬMĐ UTHEN 403 537 ASCH CALA. 4 *** HESSAGE UN LEUS " " " F.34 1 500 5 و ق BUD TAMORTE YNT 13(3) 6562 424 A.DUEH namu aere. S.In AUT 5.50 UPPLSP "Sue condus. CALL 501 531 ,415 SEAT 400 nVT A.CHUM 532 CALL 1367 C0000 409 HSPLIC 535 819 1 534 411 LXY HalloTal 535 Tatia willett 412 **() \/ A . "1 536 13Nu 71 APT 30% 0549 30% 77 413 401 537 414 "OV 4.1 338 415 940 MESLT 519 nagi cauant *** MESSAGE UN LEUR PEASIT. 410 1 549 **V T MAI OTHERS 43.2 541
7364 0602 A . U. A ... dasm atta 516 * V * 342 UPU-15F esee chooks 417 CALL 545 والإنجا 7VT A. DUL: 54 1 65E3 3+51 กระจับขางกับก 4.1 CALL HISPETC 545 522 1 546 LXT HOUSER 13FU 21UNU1 13F3 7F 525 547 A ... 44 POV 543 3911 401 423 541 4354 6500 . . 4 4 2 6 ~nv U300 17 ``` ``` HESLT 501 JEP 551 1367 63060 . 528 1 *** MESSAGE C | LEGS ISAFL! 552 529 HOTANS: NYT 4,2 A,4AH 503 150A UEVA - 47 440 224 MARL SESA UPCISP A.CPEH NAME CHANG NAME SEFE CALL 5.51 555 542 550 MVT 357 THIRS CHAPLE 555 CALL USPLIC 534 556 559 SAD RESET! LXT A.DSTAF 0406 210600 VI 8 . C nung phun 564 1150H 7F 951 401 A . /4 561 חשות בניספטיו CALL UPCISP 502 559 4PV ... 563 140F 45 3-10 116.03 17 . 0 440 LXT 464 SHI TAPELE *01 A.H 6413 74 565 0414 20001 1417 77 LHU STAFTI 942 566 443 FAN 14.4 557 INY ... 501 *413 ZE 445 SHI D STRETT 559 1414 2251L H.P.O 546 5/0 441C 212500 LXT ... 571 141F 19 CAP Ω 572 rujij ila 348 MOV ١٠ و ق 573 3491 14 444 1 6 X A.F. -711 6482 7H 550 . 04 1473 6419 501 CPT -UAL'U 573 8425 F11304 174 ط INFINE 3/2 577 554 RET IRETURN TO SEKTER 554 576 der. 579 530 500 981 557 : SUPPRILITIES 53. 555 1 557 1 333 ...Q6.000⊣ 534 00.29 2100E SEU PUTI TIPHTS CATA INTO TOS 64.20 1A 503 561 LDAX υ IUEER LEM ADDHASH 500 2:36 557 342L A1 505 UCY 1407 14 564 LITAX 500 7-40 77 500 .04 584 500 BEY 590 2441 13 461 LOAX 1432 11 591 964 592 464 CCY 575 11434 10 7435 1A 7416 77 576 LDAX 594 11 4/1 HCV A . A 595 4/2 540 8437 C -87 1430 Ktush 575 STOPES LXI H. DEUUSH 591 ISTORES TOS IN MEM LOCATION つりむ 574 A \in I ILUC SPECIFIED BY P 4435 12 STAX 59) 5/3 ш 1430 13 1436 7F 516 YITE 600 517 One 601 4/6 STAX 643F 12 u 602 444 1 1 4 Y In I 695 • 94 POV A.M 9 441 7E .04 501 STAR 605 6442 12 ``` responding the second of er omijo godeja . ``` 462 11.7 1443 13 1444 70 606 585 -01 4.1 697 500 STAX 1445 12 6424 555 HET 609 laus (4 I IMPUTS STATUS WORD UP & 586, 4 11TE 101 A . 5 1467 78 610 ITHTO ACCULATOR AND 487 APT 400 nugo Entit 511 612 THAITS FUR APU TO FINISH WATI 144 24764 550 41.7 at t AAY 613 H.OKOOIH 496 FAPILL LYT 1446 21016 614 A. 1UH 1451 3610 1453 /7 MVT 541 615 172 FOV 1" . 5 nlo MALT augu enugna 993 LALL 617 7457 20 944 SET 613 H. 0F 0-114 7450 21016 445 FSCHI LXT 619 A,11P 446 *VI 620 3466 3511 571 LOW M . A 1450 77 42 L 540 CALL # 0 1 T PARE (1970) *22 444 7-1 T HALL CH 623 6HU FMULT: H. PLUCIN LST 1462 2101c 624 A . 1 4P 601 MV 1 1465 41 12 647 may N . A 1497 17 6116 620 CALL AAII 0460 L04764 613 627 1141 E C4 4114 117 620 H.OLUGIH AUD FOLVE LYT THAC EIBLE 647 A.15H 646 MVI 0464 3513 0471 77 -30 A . M 607 r (11) 631 WALL 0472 004769 400 CALL .30 609 475 (7 635 Ittm +4+(thu) Into ut L • ₽ ALU THEER! .04 - 34 1470 at H . 011 £11 1.1/1 655 0477 2100 LAP H 414 . 36 11479 29 UMM 615 657 9-74 - £14 PAC U 1471 19 630 ACHIG 415 634 147C EH HET nuyu in 610 640 ((PF)+((HG)) 15TG OF A . 5 617 INDEYS: 641 1476 7F APP 611 E 147F 63 642 E.A 414 HERU SE L.V 643 Air 6211 ~ CV 9461 76 644 13 $ 4 421 ACT 645 THERE CHUIT C . A LCY Pully 57 420 n#h SHES CH PET 647 IFINST BYTE OF (MUS-TOS) 1" m + 0 & U II 1 H 624 FCMP1 640 7446 21015 1 644 A.11H 1-17 465 650 114,9 3:11 A . A v \in V 6.16 651 14,16 77 411 LILL 921 442 CM470 . 652 LANDETEM LIT 01.14 41.150 120 655 MADEUNUM 624 1.31 THUR ETHILLS 654 STUME CALL 6311 think Crayir 655 H.APPTEA 1.77 8440 211536 6.31 650 A . 18 no.W 630 116411 76 657 LPA 1496 67 633 Δ 630 r E T 1491 69 654 654 ITHERSHOLD IDENTIFICATION 21.1 ande Engran ASS WHIPPE CALL 660 ``` 111 The second secon ``` LXT DERHCTHASH 44AL 11850" 630 861 HANTO 637 LYT 665 1444 ATHRU! CALL 663 430 1444 C029.4 PUT 454 CALL 854 FCMM 440 LALL 14AJ LEBAUH 445 4+1 napo ph e 5 r 542 POP ITTIO STACK. 74111 61 ÷67 UTHER TEFLOW THRESHULL. 644 JPP 660 negg gabana 444 1 659 H,010004 3465 M10661 645 FLTS: LYT LCAX 671 1465 1A 0469 77 54 m 447 POV 672 M.A 613 9444 13 646 7 J. A. U 00-8 15 100C 77 444 FOUR υ 1574 456 HOV b75 551 Thy h .will at o 7 o 74 16 3C11 PYT A. 1CH 677 454 600 LICY . . 610 WAIT 614 BACL COUTER 634 CALL FFT D404 C9 ل ئاپ 655 611 456 1 657 1 .32 IDALA SEGUENT LAAM) 410 USEG 683 479 I c 194 66H 111 US 465 ė å e 6461 661 121 US 401 5000 662 1 TU: UŞ 663 4T1 688 Buut 115 0000 564 H11 . 14 440 1065 SKAIN CHE u'S ASE DOTATE 691 4046 441 #11 1.5 692 ang/ SEC BIEL . 5 643 10110 646 1649 469 WHIN11 6/1 421421 673 r c pu 15 ATA FULREY: US 596 r.C itt. 641 1011 AIR AMPLE 05 470 AMPTEM: LS 670 (6) 91 *019 474 ERRUPZ: US ATS PHUDE 0010 700 A76 FRAUEL - 0.5 701 B \subseteq \mathcal{F} \Sigma 477 RHUS IS 702 PRES LOURNY LCC. FOR CLEARING PURPUS 705 1030 704 e. A79 1 705 *** THE PULLULIES SUPPLES ARE ALSO FOUND IN *** PROGRAM SUPPLES. *** THEY MUST BE THE SASE. 710 680 1 401 1 747 602 1 740 IMPSULUTE SERVENT. A S F G 485 744 66" UPR 2000H 716 2006 695 HATAL U.S 512 711 2000 564 MATALL US 712 2200 604 44/ 1 715 *** IFF FOILU-LIS CONSTANTS ARE FOUND IN 4119 1 714 *** PACULAN TIFLET. 489 1 71 . ``` 1 The same of sa ``` HTOL 690 I PTA: uS. 571 1 717 US 492 1 MOT 710 REAXMA: US AJS I 719 644 1 KPAXAII US 721 OFFE 675 I 121 26 PU: 0.5 440 EMTHE ÜS 641 LPANE US ムブむ 724 474 APTNI DS. 745 APAXI US 706 726 701 1 H1.1 Ų$ 727 ALPHAL ÜS 220 742 1 720 RENTHE D.S 21 705 1 727 RHOTHAL US 704 1 73. LPIN 705 131 732 PUBLIC SYMPOLS SUTTO C GOED 735 PSTAT U CON' 734 FXTERNAL STOP OLS Eυ HUPTR not 1 br E gode E HUND ALPHA E BOTO 755 ALARN E UNU! BANKIC & BOOM BANK & COOM 75e f MO E Oth MMAXMA E GOOD E CONO Hh 757 FMTN E UNUN TAUG E GOAT men 4 Gory PHOTH E 61 E 0000 CHECHE FORTH . 11 Tu E oben 739 HAVGE E BOUT HENTHA F HOUN SEAMU E OUCH 740 n UPITSH F UNAN E HOULD 741 STRPTH & Office THE USER SYMMULS AMPCOM C 01 . 0000 ALPHA F 4000 1 0000 AMIL. XAMA 745 ALARE E BUDG AMPTEM O GUIST 744 C APPL CHOLL AMPLE O 0.0011 USPETC & U. PATA A EBED LATAL A 24(0 746 F. DETI C DINIT 747 PST3 C OLD F 51 740 P. E JUNDR D CLED 0872 C 0179 ENCOY C UL F $ 10 t uccu FMAX F 9070 TSTAT D HONE FEERRA D MILL FCNP C 641 C FALD FRECHS C 0019 อเหตุกหาก และโ 744 FALCOP C 4000 FOLV O SEED FILT C SIFE FI C 01C1 FILTP C 61. FILTH FILTO FRULT C LHEZ FI 13 C 0495 TUADD A U. ! 152 7 12 0 0101 11 n wunn C 11451 beta £ 0000 753 FSUB INCHES C 4474 Then the ness KMAXMA E U 75. 4 0 0005 KMMX 0.0004 FLUDP C TRAD 755 THERE & 4475 MAYO FUCUS MAYOR HE E UBB * tr £ 4(00 MARKET & LUND £ 600 * [1] 0005 ٧T AFCONT C ASEA 757 HILDON C 0200 MAVGS E BURN E BLCU PITU n 0012 1 11 759 PERMI E UNU . MITARU C MARA PI 700 C. OTHER C UASA OUTPUT C MARA 761 NUTRUE C 04C2 FRON U 0019 U. bis PESET C 3466 e 0429 DUI THE OUTRILE COURT OF THE BUNCH THE STREET COURT OF COUR SPTID C L. SMALLI C 0099 statio s dung C L4 HPUISH E 9060 TIAW THEOCH C MARC THE TAPES C 1415 TARRET C 05CF TM TOG T APPRIL 0 00FF WPTHE 0 00FF TOT ZERU E GROU ZERY C 00FA ZH TOG ASSELBLY COMPLETES OF ESHOR(S) 78461 C 8019 ``` ``` 1 ASMAN THEP2. TYL CHOPPT (SPISSPERA, NOU) PRINT (SPISSPERA, UST) MCPAGING 2 ISIS-II CUROVAUNE ISSEMBLER. VI.U . IFLE PAGE ذ 7 SCHOOL STATERE: T IRLP CONSTANTS FOR USE WIT 14 LUC UPU 3 . . H THE 1 IPPNTIFICATIO, ROLTINE SURID AND SCRTMA. 4 MAME 11 5 PUPLIC NTRANT JOHO . KMANYA . KMANY 1. OF EXALRO . EFT. . . 15 AMINIA - AXINE . ALPHA . RHCTH . RHCTHA 6 7 1 14 15 ÷ CSFG FIRELINE WITH SOUNCE COLE IN HOM. I THESE ARE THE HOM CONSTANTS 15 nonu an 20 1 11:1 LF 61 10 3001 54 11 tip. 31 19 4005 5a 12 40 21 nnna 18 13 31 LP 3014 15 (JA 21 10 5101 42 0005 34 υE ž S hune ut 17 24 00n7 US ijΡ 42 NUTU U7 LU Ų.R ≤tı nory un 14 į A 47 COUNT UN 20 401 ĒВ 41 הטכט טיי 23 LP 21 CUIC UN UH 3 ų ינו טרספ 3.5 ĹÞ 51 301 E 47 24 1 50 nury an OU SASKAP CS 36 45 CO HMAXAIL 33 1011 01 IJ۴ 54 dy tirte t (, P 001-. CapH. nuoh. cVn- را ۋ 6012 on 0013 00 30 31 0014 0n غد 6015 01 MA ZEROS 114 0000-0000 34 0015 04 40 0017 00 24 + 41mit į, p HEALL MEDIT HE WAR U. MADU 1010 9F 41 43 OUTA 12 4. กน้าย น้ำเ 56 5 "AX! и114 огланоперы, очан 45 1101C Ac 4 กับไม่ คกั 7016 85 44 4000,4000,4000 1. PADO 4, 00 1400 0000 CH 51) 51 nuss ur ch23 47 52 DUAKE 24 CH UDTH & CAUM & DEFH & SPEH 33 0004 44 34 30-2 45 55 JOSE BE ``` | bė | 10,7 00 | SA HILL | ĽΡ | 000M+UFCH+A7AH+019H | |------|--------------------|--------------|------------|-----------------------------| | 97 | חן שבטר | | | | | 58 | 0029 7A | | | | | 59 | 102A L9 | | | | | bú | 0028 7F | 34 | DP | U7FH + CROH + CCDH + C 1 3H | | 61 | 0020 80 | | - | | | | | | | | | 6 a) | SOUND CIT | | | | | 64 | 1096 13
1096 FO | 35 | UP | OFOM . OF 1H . DAEH . O MOH | | | | | • • • | | | 65 | nnau el | | | | | 60 | 1027 a. | | | | | 6/ | 1032 411 | 36 | (18 | ufch enfizhen anh euf Ch | | e ü | ODBS FC | ar | 6.4 | ascutus sutusumtu en | | 69 | 31134 E.7 | | | | | 70 | 9035 30 | | | | | 71 | ÇQ30 FC | | | | | 7 2 | 1037 Fil | 37 | UP | UEDH + 4C7H + 6EBH + 6/7H | | 75 | 0338 C7 | | | | | 74 | 10.15 64 | | | | | 75 | 103/1 /4 | | | | | 7 e. | 10.40 617 | 56 | 9.0 | UECN.394H.AC1H.0F6H | | 77 | 1035 94 | | | | | 7 m | NO36 61 | | | | | 79 | 1034 F6 | | | | | 83 | 0035 60 | 37 | ĹР | 0FCH+0A4H+0ECH+012H | | 61 | C C 4 U A 4 | | | | | 45 | 0041 EC | | | | | 8.5 | 104a 12 | | | | | 84 | 1043 FI | 44 j. | DF: | 080H+052H+091H+055H | | do | ាព្ធម 57 | | | | | 65 | 11045 91 | | | | | ė 7 | 1046 CF | | | | | 84 | 1047 FT | 41 | UR | DFCM.(1834.667H.045H | | 89 | | • • | | | | 40 | 1040 80 | | | | | | 11049 67 | | | | | 91 | OUNA UN | 4. | 6B | CFCH.ACEH.A66h.UE5H | | 92 | nnud er | 7. | 146 | grandiagnation. | | 75 | ngas of | | | | | 94 | 70mm #6 | | | | | 95 | 004E E | 43 | | 6FCH+060H+9F3H+937H | | 96 | JUNE EC | 73 | υĐ | B.C. Ar.Chuadayasi and cu | | 97 | ាប់គ្នាប ជាប្ | | | | | 911 | 2041 64 | | | | | 99 | 7000 17 | | _ | | | 101 | 0083 15 | 44 | U B | UFChangCHan1011a0BCH | | 101 | 00m4 #C | | | | | 105 | 9055 11 | | | | | 105 | በዩታይ ህበ | | | | | 134 | 4047 FC | 40 | ĿB | GECM+NODH+N9AF+EU7F | | 112 | ាប់គ្នង ស្ព | | | • | | 10. | 06#3 AV | | | | | 107 | ness ut | | | | | LUM | GUNE FH | 46 | 90 | 946h*(1494*U47+1605H | | 107 | 1046 64 | | | | | 110 | 00-0 64 | • | | | | | | | | | | 111 | 1056 06 | u t | U P | GFHH + Janit + n67H + CF7H | |------------|--------------------|-----------|------------
---------------------------------| | 112 | 704F F1 | -, | • | | | 113 | 0060 00 | | | | | 115 | 1064 67 | | | | | 116 | 10,3 44 | 4 b | OP | GERM . PACH . PRAH . DESH | | 117 | 113, 4 AF | | | | | 114 | 6045 64 | | | | | 119 | 7060 E? | | | Amilia Januaran Maria (M. 1914) | | 120 | COAT FH | 47 | () b | Oben * Lach * Uzzu * Orum | | 121 | nore 90 | | | | | 125 | 1174 F. | | | | | 123 | COMP 64 | . | υP | GEBH + 0.37H + 115% H + 116511 | | 124 | LOUR EN | 51. | O.L. | | | 752 | oche bi | | | | | 124 | 1366 35 | | | | | 1.1 | 1111 k 4 3 | 51 | UH | QEAM + PEAM + D37H + D\$4H | | 750 | 1104 P P A | • | - | | | 149
140 | 1074 Fm
9071 57 | | | | | 131 | りゅうと ラサ | | | | | 132 | 0073 17 | PR VERHUI | į i fi | 07PH = 071H = C6FH = CF2H | | 133 | 3374 01 | | | | | 1.04 | 0175 📲 | | | | | 135 | 1076 F4 | | | Januar and M. Strom, Ciliffo | | 134 | 1077 FU | 23 | ÜÜ | OECH+VA 34.4 Ubdh * CO#H | | 157 | 1075 F | | | | | 120 | 1079 63 | | | | | 144 | 317H U | | (1)P | 976 H + 110 2H + 1944 H + 1167H | | 7 = 0 | 0073 75 | 54 | 7.4. | grant modern to | | 141 | 1070 UT | | | | | 144 | 1076 4 | | | • | | 145 | 11076 67 | าะ | ÜΡ | OPENAURANAUSENAUDANA | | 144 | 1576 FF | | | | | 145
145 | ያዕለን ሜት
ያዕለር ይያ | | | | | 147 | 4085 PV | | | | | 140 | กับล้อ บ้า | 26 | UH | 4640 * 11201 * 4120 * 4440 | | 145 | 70 N4 911 | | | | | 150 | 0605 63 | | | | | 121 | 11 G a to 211 | | | импнародная (мы алаян | | 152 | 11067 37 | 77 | 7E | OMING INCOMING AND NO. | | 125 | TUPO CD | | | | | 154 | " CH4 U4 | | | | | 122 | COSV 74 | 56 | UP: | 900++4FFH+4FFH+4FFH | | 150 | (0.15 0) | •••• | | • | | 157 | SUPC PE | | | | | 150 | COSU PE | | | | | 157
160 | 1045 88
4018 88 | 57 | UP | QNUH+NF3H+NE3H+U42H | | 161 |)09u F1 | | | | | 105 | 0041 E3 | | | | | 163 | Puge 3 | | | man M. M man A Juli | | 164 | 30na U1 | ₩U | ЦÞ | QQQH+062H+07AH+Q7AH | | 165 | BONY Ed | | | | | | _ | | | | | 240 | 1095 71 | | | | |------|--------------|------------|---------|---| | 167 | 0096 76 | | * . * . | 080m+f8mm+n61m+n69m | | 1.60 | 7497 br | 61 | UP | OF Out I Gan the Till in a | | 169 | 1098 86 | , | | | | 170 | 1039 61 | | | | | 171 | C094 L9 | | _ | | | 172 | 9998 7F | 68 | OR. | OZEH.AFEH.ARRH.COBH | | 173 | SOUC PS | | | | | 174 | 1090 84 | | | • | | 175 | 11092 319 | | | | | 176 | 0645 7G | 6.5 | UM | 876H.063H.083F.083H | | 177 | HONU ES | | | | | | | | | | | 175 | 0641 65 | | | | | 179 | חטרע טח | 64 | Uн | 078~ * CCEH * UB4H * QA3H | | 140 | 00A3 711 | • • | • | - 1 - 1 - 2 | | 141 | COA+ CF | | | | | 105 | JOVE RA | | | | | 797 | PA WAUE | | | UTEM + CABH + NEFH + NFFH | | 184 | 1047 7F | 65 | QP. | A LEGISTING CALLET CALL | | 135 | ADAU AR | | | | | 160 | 90A9 LF | | | | | 107 | TURA FF | | | | | 106 | 3046 7º | • • | t-P | U7DH:455H:075H:09CH | | 189 | COVC ER | | | | | 190 | DUAU 94 | | | | | 171 | SOVE PL | | | | | 142 | TOAF 7F | 67 | DB | U7FH+3A7H+600H+6#9H | | | - | | | | | 175 | NONU A7 | | | | | 7.44 | 1047 03 | | | | | 17.3 | ron 61 | • 8 | UP | リブモド・ハモネド・ハススト・リザデド | | 190 | 1013 75 | V S | • ' | • | | 197 | ባዕነጻት ድጀ | | | | | 195 | 00 15 dl | | | | | 199 | देधस्क कही | 4.89 | 90 | UUNH.093H.001H.047P | | 2011 | 10 1 10 U | ₽å | U.C | gunitari santanti anti anti | | 201 | 1003 31 | | | | | 202 | ocay ut | | | | | 203 | 004A 47 | _ | | AREL. AREL. AREL . IIAEH | | 204 | 1.098 7€ | 14 | UP | U76H+08FH+09DH+HªFH | | 205 | JONG SF | | | | | 206 | 16 0407 | | | | | 207 | 144 0F | | | | | 200 | חט אוויט ח | 71 | OP. | 0000.UFFh.nFFh.CFFH | | 204 | שמעט בּבּ | | | | | 210 | 70C1 FF | | | | | 211 | | | | | | | MOCA PF | 12 | £ip | 1080,4840,440,000,4840 | | 212 | 4003 64 | * ** | | | | 213 | 0064 64 | | | | | 214 | JUCH PA | | | | | 215 | 0000 60 | 7.5 | Ω≓ | 000H+CE+H+N49F+PC3H | | 214 | 1007 00 | T 47 | Att. | | | 217 | COCO #5 | | | | | 570 | 466.4 | | | | | 215 | TOCA CE | A.; | 7.5 | 4400 - 4301 - 43P2 - 44F2 | | 220 | 07C= 14 | 74 | () P | Gillard Mentitions of State | | 221 | 0000 SE | | | | |------|---|---|---|---------------------------------| | 222 | 0000 66 | | | | | 223 | 1006 64 | | | | | 224 | | 15 | LP | U704+106H+060H+048H | | | HOME YO | , , | 4 1 | Bit and Clean divine and an | | 240 | 9000 6 5 | | | | | 550 | ባዕርኔ ቀመ | | | | | 227 | 1002 4 ⁴ | | | | | 550 | JUS 75 | / (| OF. | ひつとりょ しゅうりょ からろりょ いびだい | | 229 | 50n+ 94 | | | | | 230 | משמלח | | | | | | | | | | | 231 | 001 a 85 | 77 | .10 | ATEN ANGLES ATEN DE TH | | 254 | 421.7 JE | • | () P | 07FH+080H+078H+067H | | 233 | icha pa | | | | | 234 | no:19 77 | | | | | 235 | NUIJA & # | | | | | 236 | nonu 7F | 76 | OP | ロブトル・パッタ州・バルタル・ビルドル | | 237 | , | , - | ••• | | | | ooue us | | | | | 234 | የመስጠ ቀ <u>ን</u> | • | | | | 234 | ጣርብድ ይም | _ | | | | 240 | מטוף שיי | 77 | 4)(1) | 0064.0941.6464.0864 | | 241 | 0000 94 | | | | | 242 | MOPL OF | | | | | 243 | | | | | | - | | bi | UĐ | 00CH + UC 5H + FBCH + FBEH | | 244 | cara ni | | - T | gati enganer aprilet san | | 245 | 0084 C3 | | | | | 246 | 19 6 B 19 | | | | | 247 | AUL DE | | | | | 248 | 1057 40 | 61 | UP | 4000,4444,4484,4400 | | 247 | CO-6 + 3 | | | | | _ | | • | | | | 527 | 11059 114 | | | | | 527 | 19 t V P() | | | | | 525 | 1060 61 | 67 | UP | 000H * 655H * 055H * 654H | | 273 | COLC BF | | | | | 254 | MORU PE | | | | | 255 | OUTE FF | | | | | 250 | 11 UFF 41 | 83 | 0 A | 0000.cg1H.c640.0/4H | | - | | | • | | | 207 | JUEU EL | | | | | 527 | CORT RE | | | | | 974 | 10x4 75 | | | | | 26 U | 11(1 # 3 UT) | 84 | υĤ | 000114096H407EH404FH | | 261 | 1004 45 | | | | | 262 | 30F5 7F | | | | | 263 | 00F4 1F | | | | | _ | | 85 | Dē | U79h+ACJH+OCOH+A4Fh | | 264 | 905/ 79 | 50 | D.2 | Wy yr 4 reg driff de driff a fr | | 265 | 60F6 CC | | | | | 2 to | 0043 CU | | | | | 267 | 1.0FA 4F | | | | | 2nc | 06₽6 7C | üb | ne | 07CH118JH168PH1842H | | 269 | 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 2/0 | | | | | | 271 | | | | | | | UNET 05 | | 4.44 | HOTEL HALL MARK HEREL | | 272 | 30FF 71 | 87 | Ŀμ | U7CH + HOAH + DAIN + DAEH | | 275 | u to o - war | | | | | 274 | 0101 01 | | | | | 475 | 010a bE | | | | | | | | | | | 276 | 0104 7E | 88 | Off | U7EH+7EHH+NEGM+UPAH | |-------------|------------|-------------|--------|--| | 277 | ning EA | | | | | 278 | 1165 5ª | | | | | 277 | niou of | | | | | 280 | 0107 7F | 8 7 | 66 | D7FP+CCBH+OA7H+DABH . | | 261 | 0100 CH | | | | | | | | | | | 204 | CLOS AT | | | | | 283 | alen in | 90 | LIP | 08CH+099H+090H+0A7H | | 284 | 0100 00 | | | | | 265 | 01:C 99 | | | | | 805 | 0130 90 | | | | | 287 | TIUL AT | 14.5 | P 4. | UDON.OCEH.OEEM.095H | | 2 L B | 710- 44 | 91 | CA | DOMING CEMANCE IN A STATE OF THE TH | | 209 | 0114 CF | | | | | 240 | 0111 aF | | | | | 291 | 0114 55 | | | | | 292 | 0115 00 | 98 | 96 | 0000-0604-0016-0475 | | 295 | 0314 FA | | | | | 294 | 7115 01 | | | | | 275 | P110 A7 | | | | | 246 | 0117 00 | 73 | Life. | 006H,0FFH,0FFH,UPFH | | 277 | 1115 FF | | | | | 276 | 0119 FF | | | | | 277 | 011A FF | | | | | | | 94 | Ct. | 000H,046H,072H,665H | | 300 | 0110 00 | • ` | •. | | | 301 | 0110 BF | | | | | 302 | UTIN 15 | | | | | 303 | 0116 H5 | - | .3.0 | HAUD HUBER HILLIAM HATE | | 304 | 0116 VF | * to | יזני | O A SALE LINE THE PROPERTY OF SALE | | 365 | 0120 Al | | | | | 3 Ur | 7121 4" | | | | | ă07 | 1124 00 | | | man and a second base a Adal | | 300 | 0125 7 | 9. | l:# | UTERITIANHINEOHIUATH | | 404 | 12 dia min | | | | | 310 | いずり ほり | | | | | 311 | 11146 A7 | | | | | 312 | 1127 7H | 97 | บก | U7PM.n91H.0CCH.0A5H | | 313 | 0120 97 | | | | | 314 | 1129 CC | | | , | | 315 | 1126 A7 | | | 4 - | | 316 | 0158 70 | 44 | 06 | U7CH+C 8EM+03RH+04FH | | 317 | 1120 88 | | | | | 318 | 120 30 | | | | | 315 | | | | | | | | 99 | OP |
のプモド・ロロムト・ロンプト・ロゼリト | | 320 | | | | -,- | | 541 | 0130 HA | | | | | 255 | 0111 47 | | | | | 325 | 1177 AH | • 0.0 | υP | 07FH,005H,094H,043H | | 524 | 11133 7F | 100 | UE | Garage American | | 325 | 01.44 BA | | | | | 344 | 0135 94 | | | | | 327 | 41150 45 | • • | av. == | ARAN - CRUM - ATAM - ARAN | | 380 | J157 07 | 101 | ÜP | 45°014'08'04'08'04'06'04'06'04'06'04'06'04'06'04'06'04'06'04'06'04'06'04'06'04'0 | | 254 | 1130 94 | | | | | 450 | 0119 49 | | | | | 221 | | | | | | | | | |--------|-------------------|---------------------------------------|------------------|---|--|--------------|----------|------| | 495 | 0110 00 | 102 | U ^{EL} | 900M+0U4; | | 1.31.4 | | | | 300 | 1116 04 | | | *************************************** | | | | | | 334 | 333 | | | , | | | | | | | 330 | 0126 WH | 103 | LE | UPOHIUSF | 440FFH.0 | PFH | | | | 351 | 0140 FF | | -• | | | | | | | 300 | 53, | | | | | | | | | | 340 | utra nu | 204 | ĆP. | 000011077 | 4.4966.0 | 84 | | | | 341 | 1145 #1 | | - • | **** | | | | | | 542 | | | | | | | | | | 343 | | 4 | | | | | | | | | | 105 | ti 🖯 | UCOM.CAAP | 4+0821-1 | OCH. | | | | 344 | | | | | | | | | | 45 | Ina 95 | | | | | | | | | 3++ | PINA LC | | | | | | | | | 347 | | | | | | | | | | | | 116 | (P | 07F# . na jh | 140031443 | ドウト | | | | 345 | | | | | | | | | | 349 | 11111 49 | | | | | | | | | 35 u | 014E 80 | | | | | | | | | 351 | | 107 RHUTHS | | | | | | | | | • • • • | THE KNOTH | קט ו | 0000000000 | 4.0412.0 | ¥∧⊬ | | | | 425 | 150 00 | | | | | | | | | 323 | Timi Hi | | | | | | | | | 304 | 3152 CA | | | | | | | | | 355 | | 1 11 8 | *** | | | | | | | 306 | | \$ 11 D | Citi | 000440074 | 1.4086.0 | 364 | | | | | 7159 GD | , | | | | | | | | 357 | "155 UF | | | | | | | | | 354 | 2156 Be | | | | | | | | | 354 | 2157 011 | 1,119 | UP | DROM BRAN | | A | | | | 361 | | 14. | Cr. | 000410404 | (1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | . 3), | | | | | 0153 Yr | | | | | | | | | 361 | 4189 70 | | | | | | | | | 305 | 1154 A3 | | | | | | | | | 363 | 6 3 56 65 | 110 | Çμ | U00H.063H | - 1.11 Ph. A | ine. | | | | 364 | 415C AD | - - | * (*) | 000.1003 | . A O -2 E O | V F11 | | | | 365 | 1140 4F | | | | | | | | | | | | | | | | | | | 36 15 | Alabe OF | | | | | | | | | 367 | 315# On | 111 | L P | UBOH , DCAH | | 144 | | | | 3 bn | 01m0 C7 | | - • | • •••• | , | | | | | 367 | 0161 AE | | | | | | | | | 370 | | | | | | | | | | | 112 4 2 4 | | | | | | | | | 371 | clia us | 112 AHLTHA | 1 ប់គ្ | UU2M. FEBH | .050h.0 | C 534 | | | | 37 E | 7244 #17 | | • • | | | - ▼. | | | | 375 | 0165 50 | | | | | | | | | 374 | | | | | | | | | | 375 | 1160 CC | 44.4 | | | | | | | | | | 113 | FILE | | | | | | | 3/6 | PUBLIC SY MOUS | | | | | | | | | 377 | ALPHA C UN74 | COURS C UNES | 3 m 1 f - | CHUIF | EMAX | C 401A | EMIN | C 67 | | 57E | 7 no Code | | | • • | E | | 4.1.2.14 | • 0 | | | AWWHAT C NOT , | th 6 0004 | | | - 11 | | . | | | 440 | | to conna | | C 9005 | . 16 | C 0000 | Ø - € | C 0: | | 280 | | if RHITHA C | L163 | | | | | | | 301 | ZER0 C 101- | | | | | | | | | | EXTERNAL SYMMOLD | | | | | | | | | | HARM SYMPOLS | AMAY C BOPS | | \$ 40 LF | EMPY | C 4618 | £ # 1 # | G U | | 3 19 4 | 7 н∧ ⊏ие⊋ | T FMAYMA C | ្រូវ រក ទ | | | | | | | 3 H | KWJYME C DOT . | | MT J | C Bung | ATO | C 0006 | ONE | C 0 | | 307 | | | | , | | | | | | | Placed & Unite | · · · · · · · · · · · · · · · · · · · | V + 11 " | | | | | | | | | | | | | | | | | 209 | ASSEMBLY COMPLETE | 4 ED EHRUR(5) | | | | | | | - C. <u>Details in Obtaining the Second</u> <u>Set of Identification Data With</u> <u>the Microcomputer System</u> - 1. Difference equation coefficients Table 33 tabulates the difference equation coefficients used in the microcomputer system for identification of the mine-like target. 2. Detection thresholds ($R_{\rm ID}$ =30 cm) t_{MAX} RANGE = 14,49 (T_B) MAX RANGE = 12,82 E_M RANGE * 0.639, 0.862 The same detection thresholds were used for identification of the mine-like target in both ground conditions. 3. Identification thresholds (R_{ID} =30 cm) Table 34 tabulates the identification thresholds for identification of the mine-like target in the two different ground conditions. TABLE 33 DIFFERENCE EQUATION COEFFICIENTS USED IN THE MICROCOMPUTER SYSTEM FOR IDENTIFICATION OF THE MINE-LIKE TARGET | | 7 | 7 7 | - | - | ; ئ | - | | . | E) | |----------|------------------|----------------|-----------------|------------------|---------------------------------------|------------|---------------|-------------|---------------| | 310 | \$650342F -2 | .160501Fc -1 | 1799611 | .5565356. | 12469457 | 1606660 | 375 to 125. | . 66 605336 | •24056×6° | | | N; · | <u>ب</u> = | . E | 0 | ~ | 0 0 | > = | 0 | 0 | | 71E
6 | | 3405644 | 22696a2f | . 39771.936 | .£936£45£ | 6124438E | 1000000 | 35140747. | .3145249E | | | -1 | 7. | בי כ | · ` | ات | ت ت | ÷ ~, | 4 | ت | | I To to | ALue Area. | - Contact | 1.018.44.6 | 426.5327 | .eu. 13016 | , 1e36775¢ | 11,300695 | 1604697 | .587852EF | | ن.
د. | [-]_[2003]. | . 5545. 72g -1 | 1/1/1/1/18 | 101-101-101 CK | ジールクラインログブ | ,5774121F | * 1876.727r P | 1 32654546 | 0 43649640 | | | -1 | 7 | ¥. | | _ | - | _ | | ن. | | i. | E - 296 - 4 - 26 | 77:1247c -1 | 3/2 3 3 1 1 V C | - 31 Ct Ct Ct Ct | | 1911191 | 457456 | | 3 1 1 2 1 4 C | | | | , <u> </u> | | | | 3 7 | Ç | ٠ | 7 | | ï | | | ALPHAL | ALFME | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 41-1-41 | ALPHA O | K Likala | TABLE 34 IDENTIFICATION THRESHOLDS FOR THE IDENTIFICATION OF THE MINE-LIKE TARGET WITH THE MICROCOMPUTER SYSTEM | GROUND | ^{''T} 01
T≖4T _B | ^{''T} 02
T≈5T _B | ^P T03
T=6T _B | ¹³ T04
T=7T _B | "T ₀₅
T=8T _B | <(p _{T0})> | |-----------------------|--|--|---------------------------------------|--|---------------------------------------|----------------------| | CONDITION 1 (TUNED) | .522 | .801 | .615 | .677 | .780 | .79177 | | CONDITION 2 (UNTUNED) | .500 | .500 | .250 | .125 | .500 | .40000 | • ## APPENDIX J Table 35 tabulates the extracted resonances and their corresponding residues of the thin-wire (30cm long, 5cm deep) waveform. Table 35 EXTRACTED RESONANCES FROM THE 30cm LONG, 5cm DEEP THIN WIRE ANTENNA LOCATION = CENTER OF WIRE | POLE * | POLE | RESIDUE | RESIDUE | |--|--|--|---| | (REAL) | (IMAG) | (REAL) | (IMAG) | | 1308792E 94685945E 92156001E 92156001E 92156001E 9170807eE 91209931E 91209931E 91708073E 91308792E 96272871E 3 | 2243403E 9
.2800813E 9
.7260306E 8
2800813E 9
7260306E 8
.3030841E 9
.1126777E 9
1126777E 9
3030841E 9
.2243403E 9
.1839096E-2 | 1708435E 0
.1377038E 1
.2210962E 0
.1377038E 1
.2210962E 0
.5459014E-1
9631155E 0
9631167E 0
.5459009E-1
1708435E 0
2458968E-1 | .6741198E-12542809E 1 .1263321E 1 .2542809E 11263321E 1 .2335131E 02862594E 1 .2862594E 12335131E 06741193E-14475425E-7 | Two pairs of poles appear to have dominant residues, namely the pole pairs at 280 MHz and 112 MHz. However, the pole pair at 280 MHz has a much more negative real part, thus, in the late-time region, forly the pole pair at 112 MHz is dominant. Table 36 tabulates the extracted resonances and their corresponding residues from the 30cm long on-surface wire. In the early-time region, the pole pair at 302 MHz is dominant. ^{*} Real Part in Nepers/s. Imaginary part in Hz. TABLE 36 EXTRACTED RESONANCES AND FROM THE ON-SURFACE THIN WIRE (30cm LONG). ANTENNA LOCATION = CENTER OF WIRE | POLE* (REAL) | POLE | RESIDUE | RESIDUE | |--|---|---|---| | | (IMAG) | (REAL) | (IMAG) | | 1462028E10
3449277E 9
3449277E 9
1003984E 9
2344375E 9
4641263E 8
2344375E 9
1003984E 9
3901977E 8
3901977E 8
3232055E 9
3232055E 9
4641263E 8 | .0000000E 13023622E 9 .3023622E 92404006E 9 .4529953E 9 .6872750E 84529953E 9 .2404006E 91401513E 9 .1401513E 9 .3787546E 93787546E 96872750E 8 | .2469165E 1
.1591370E 1
.1591370E 1
1003876E 0
2735412E 0
6308170E-1
-2.035411E 0
1003877E 0
2077824E-1
2077823E-1
3689420E 0
3680420E 0
6308171E-1 | .6242044E-71711432E 1 .1711432E 1 .1049173E-1 .1113815E-1 .7273762E-11113816E-11049174E-12096944E-1 .2096944E-16241565E 0 .6241565E 07273761E-1 | ^{*}Real part in Nepers/s. Imaginary part in Hz.